

NATIONAL INTEROPERABILITY FRAMEWORK OBSERVATORY

Analytical Model CZECH REPUBLIC

The content of this Analytical Model reflects the status as collected in 2016.

DIGIT

ISA² Programme

Directorate-General for Informatics

ec.europa.eu/isa2

ISA²

DISCLAIMER

This document is for informational purposes only and the Commission cannot be held responsible for any use which may be made of the information contained therein. References to legal acts or documentation of the European Union (EU) cannot be perceived as amending legislation in force or other EU documentation.

The document contains a brief overview of technical nature and is not supplementing or amending terms and conditions of any procurement procedure; therefore, no compensation claim can be based of the contents of the present document.

The information and views set out in this publication are those of the author(s) and do not necessarily reflect the official opinion of the European Commission. The European Commission does not guarantee the accuracy of the data included in this document. Neither the European Commission nor any person acting on the European Commission's behalf may be held responsible for the use which may be made of the information contained therein

EUROPEAN COMMISSION

Directorate-General for Informatics
Directorate B — Interoperability Solutions for public administrations, businesses and citizens
Unit B6 — ISA ² Programme
Contact: Miguel Alvarez Rodriguez
E-mail: Miguel.ALVAREZ-RODRIGUEZ@ec.europa.eu

European Commission B-1049 Brussels

NIFO@trasysinternational.com

Analysis of the NIFs		See Alignment Examples in NIFO toolbox		See implementation and monitoring examples in NIFO Toolbox					
		NIF-EIF Alignment		NIF implementation			NIF monitoring		
EIF Element - Reference - Category See reference: the European Interoperability Framework v2	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation (describe of and how implementation of the element is a common practice)	Only implementation examples [describe on implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed	
subsidiarity and proportionality Elf, Chapter 2, Underlying principles Category: Principles	Does the NIF contain the 'subsidiarity and proportionality' principle?	The Smart administration strategy 2007-2015 contains the strategic objective "improve vertical and horizontal communication in public administration, ensure synergy effect of different levels of government" that membrions "New deements of coordination and communication that vould meet the needs of the individual entities both at local and central level [] should contribute to a clear determination of roles including administration. See: http://dataplan.info/img_upload/7bdb1584e38a53d337518d988763f8d/sa_strategiesmartadministration_2 007_2015_v2_1.pdf The new "Strategic framework for public administration development 2014 - 2020" continues to support the subsidiarity principle: http://www.merc.z/clanek/strategicky-ramec-roxyoje.aspx Regional administrations, for example the VysoCina region are developing their strategic ICT projects, supporting central initiathese: https://www.kr-vysocina.cz/technologicke-centrum-kraje-vysocina/d-4061886	2	The ICT projects and solutions are initiated and managed from the most appropriate level of governance. By this principle it can be assured that these initiatives address real needs and agas. The relationship and reproposabilities of the central government and local administrations are described in relevant legislation.	For example, in the CROSS-DATA project (http://ross-data.eu/projekt/ergebrisse.html) participated three.Cecher regions that we be rotering with Germany—the Karlovy vary, Usti nad Labem and Liberce region. The main objective of this interpreparable project, was to create and operate a shared, bilingual information system that will facilitate territorial planning in this particular area. Public administration bodies and organizations responsible for territorial planning are supposed to share geospatial data and by this improve the regional development coordination.	2	The monitoring is carried out in the framework of particular initiative. In the framework of particular initiative. In the future, regional and local projects that apply for the co-funding from the state level will have to be co-approved by efcoverment at Architect Office (of the Ministry of Interior). But procedure the interoperability with other IT systems will be safeguarded.	1	
User-centricity Elf, Chapter 2, Underlying principles Category: Principles	Does the NIF contain the 'user-centricity' principle?	The Smart administration strategy 2007-2015 contains the strategic objective "Bringing public services to citzens, ensure maximum availability and quality." which addresses user-centricity through following objectives: 23 Frommers an elevent of contact points for public administrations, D3 Implement continuous monitoring of the regulating following services in the internet, by the regulating following services, including ensuring customers statistication. D4 gronome the principle of competition in public services while guaranteeing minimum standards, D5 Digitization of data collection and arthring. D6 communication infrastructure of public administration. See: http://database-strategie.cz/cz/mv/strategie/strategie-realizace-smart-administration-2007-20157yp-stratuty. See: http://www.smartadministration.cz/clanek/o-smart-administration-smart-administration-apsv See: http://www.smartadministration.cz/clanek/o-smart-administration-administration-apsv See: http://database-in/cning_upload/7bdb1584e3b8a53d337518d988763f8d/sa_strategie-smartadministration_2 D7. 2015. v.2.1.pdf Strategic Framework for Public Administration Development 2014+ See http://www.ird.ir/failai/Egov.2013/Przeentacijos/B011x20interoperability_slides/B01_pdf%20files/B01_048x2 D2013x2011x20c0_VinnusS20fNAA_Felid.pdf	2	Governmental portal as an interface for citizens' access to public services. Information is structured according 'file situations' file Cestivals gov. 2/ portal/obcan' http://portal.gov.2/ portal.gov.2/ po	[describe project here]	2	The Smart administration strategy 2007 - 2015 is monitored. The output indicators for the objective related to user-centricity are proceed in the monitoring report covering 2004201. 2010. http://distaplain.info/ing.upload/7bd11584e3 bstp://distaplain.info/ing.upload/7bd11584e3 bstp://distaplain.info/ing.upload/7bd1584e3 bstp://distaplain.info/ing.upload/7bd1584e3 bstp://distaplain.info/ing.upload/7bd1584e3 bstp://distaplain.info/ing.upload/7bd1584e3 bstp://distapla	2	
Inclusion and accessibility EBF, Chapter 2, Underlying principles Recommendation 2	Does the NF contain the 'inclusion and accessibility'	Czech republic actively participates in the process of drafting of the new European Web accessibility directive- https://ec.europa.ac/ldgital-single-marker/en/web-accessibility in national legislation, the Article 5 (2) of Act No. 365/2000 Coll., on information systems of public administration, states that "the information related to public administration published in a form that enables the following information to the extent necessary to meet and persons with disabilities". Decree on web accessibility Decree on web accessibility See http://www.nort.cs/clanek/vyhlaska-c-64-2008-sb-o-forme-userspinoanl-informaci-sounisejicth-systomen-werejne-gravy-prostrednictvim-weborych-stranek-pro-osoby-se-dravotnim-postizenim-vyhlaska- pristupnosti-10-aspar The Guideline on web accessibility for web developers and administrators (regarding the information published in relation to public administration services).	2	Public administration services accessibility is implemented by multi-channel delivery and assisted single points of contact (network of cache/PoiNTs). Web accessibility is safeguarded by the Regulation of Ministry of the interior no. 64/2008, on web accessibility, that states principles and procedure how to comply with e-	Safeguarding web accessibility 1) Example: declaration of the compliance with web accessibility rules on the Public administration portal: https://portal.gov.cz/portal/pristupnost.html Ministry of education, youth and sports: http://www.mmit.c/jowebu-msmt/prohlaseni-o- pristupnosti?lang-2 2) Declaration of accessibility - Ministry of the Interior	2	The Ministry of Interior monitors compliance of PA websites with the rules defined in the Ministry of Interior regulation no. 64/2008 Col., on web accessibility. Public administration have to make web accessibility statement:	2	

iuidelines and information summarized here: http://www.pristupnost.cz/

bublished in relation to public administration service).

See: http://www.nvcr.cz/clanek/inetodicky.pokyn-k-vyhlasce-c-64-2008-sb-o-forme-uverejnovani-informaci-souvisejicht-s-vykonem-verejne-spravy-prostrednictvim-webovych-stranek-pro-osoby-se-zdravotnim-postizenim-vyhlaska-o-pristupnosti apx

ategory: Principles

Public administration is aware of the feedback provided by the non-profit organisations representing people with special needs.

accessibility specifications.

http://www.mvcr.cz/mvcren/article/declaration-of-accessibility.aspx

the course:

The e-learning course on web accessibility provided by the institute for the for public administration Prague (http://www.institutpraha.cz/en). More information about

http://www.zdarns.cz/kurzy/pristupnost_www_stranek.pd

http://www.senat.cz/prohlaseni_o_pristupnos ti-eng.php

Analy	/sis	of t	he	NIFs
Allan	010	UI I		IVII 3

NIF-EIF Alignment NIF implementation NIF monitoring NIF element present - Reference NIF monitoring NIF-EIF alignment Large scale implementation Only implementation examples Monitoring scoring (Text in English) scoring 2: fully 2: Monitored 1: Partially monitored EIF Element - Reference - Category 0: not observed in hase registries is monitored by the Nation: n 2015 the new Act No. 181/2014 Coll., on Cyber Security, entered into force together with implementing CZ has implemented secured data box information system (http://www.szrcr.cz/index.php?lang=2). ISDS) that enables secure data and information exchange ween citizens, companies and public administration The regulations implementing the Law No. 181/2014 on Cyber Security were published in the Collection of ssible disputes are being solved by the odies. The data box system guarantees that Office of personal data protection munication between all parties is secure, transparen •Regulation No. 316/2014 Coll. on Security Measures, Cyber Security Incidents and Reactive Measures https://www.uoou.cz/en/) ind trustful. The data box user can be sure that he has sen ("Cuber Security Regulation) his document in a secure way and that the public Regulation No. 317/2014 Coll. on the Determination of Important Information Systems and their Authorization to access the data in base idministration received it . The public administration, on t registry is provided by the "agenda administrator" - the public administratio Determination Criteria. ther side, is assured that it communicates with an Decision of the Government No 315/2014 Coll. which amends the Decision of the Government No. 432/2010 identified user Coll. on the Criteria for the Determination of the Elements of the Critical Infrastructure. hody responsible for this particular PA service More information https://www.mojedatovaschranka.cz/as/login?uri=https%3 The executive summary of legislation in English is available here: heing validated by the Ministry of the Interior 1%2f%2fwww.moiedatovaschranka.cz%2fportal%2flSDS% ttps://www.govcert.cz/en/info/events/2464-the-law-no-1812014-coll-on-cyber-security-entered-into-force/ &status=NCOO) ecurity and privacy he Office for personal data protection oversees the compliance of public administration activities with the Does the NIF contain the 'Security and privacy IF, Chapter 2, Underlying principles The information system of base registers provides a service elevant legislation, since its main mission is to to protect privacy during the processing of personal data [describe project here] ecommendation 3 principle? called "statement on the use of base register data". From ttps://www.uoou.cz/en/ ategory: Principles this statement, the client (citizen) will find out who accesse his/her data that are kept in the base registers, ,when and for what legitimate reason. This statement is provided free The Office for personal data protection prepares a new act, which will be tranposition of the NIS directive https://www.nbu.cz/cs/aktuality/626-navrh-na-zmenu-zakona-o-kyberneticke-bezpecnosti---transpozice of charge either via data box system or CzechPOINT system The principle that only a legitimate and entitled public ninistration official has an access to my personal data he Act no. 101/2000 Coll.,on personal data protection, has been amended, complying with the legislation kept in the base registry is guaranteed by the so called of the Europen Union: https://www.uoou.cz/zakon-c-101-2000-sb-o-ochrane-osobnich-udaju-a-o-zmene rights and responsibilities registry". This system includes a ekterych-zakonu-ve-zneni-ucinnem-od-6-rijna-2016/ds-3109/archiv=0&p1=1261 atrix of authorizations that defines a specific public ministration service and an official who is authorised to The Act no. 192/2016 is amending the Act no. 111/2009, on Base Registers - private subjects fullfilling specific ovide that service using personal data. This principle and conditions will be allowed to access base registers - http://www.sbirka.cz/POSL4TYD/NOVE/16-192.htm. The particular authorizations are defined by the Act on base compliance is implemented and monitored by the National Registers Authority - http://www.szrcr.cz/ registries. Additional legislative acts on different public ervices define, what public administration body will have mputer emergency response centre has been set up an access to which data. See: http://www.nic.cz/files/csirt/memorandum_nbu_en.pdf See: http://www.govcert.cz/en/ ualism is progressing, although main steps to comply with this principle will be implemented together th introduction of specific cross-border services. At the moment, the principle of multilingualism is applied urrently, key headings on the Public administration por to the limited extend. However, for the period of 2014-2020 provided in English there is a plan to have new electronic application forms for http://portal.gov.cz/portal/eng/index.html. ervices also in other language. For example, the principle ore information in English is gradually provided on publ ministrations websites, e.g. the Czech Social Security Aultilingualism of multilingualism is included in rules and procedures, based on which particular project can be approved by the Office of eGovernment Architect of the Ministry of Interior. These IF, Chapter 2, Underlying principles ministration website - http://www.cssz.cz/en/about-[describe monitoring procedure here] Does the NIF contain the 'Multilingualism' principle ssa/ and regional administration sites - e.g. ategory: Principles rules are presented as an annex of Calls for proposals for the Integrated Regional Operational Programme from which http://www.msk.cz/zdravotnictvi/index-en.html encourage multilingualism, the Chief architect ICT projects will be co-financed nartment of eGovernment published on its website th Open Group Standard TOGAF® 9.1 Translation Glossary for nglish – Czech: http://www.mvcr.cz/clanek/agendaoru-hlavniho-architektavernmentu acny?n=V2hudW/00NA9C3d9C3d ttp://portal.gov.cz/portal/eng/index.html The Smart administration strategy 2007-2015 includes the strategic goal (C): "To streamline the activities or public administration, reduce the financial cost of running the administration and ensure transparent public performance" and mentions the need to simplify the regulatory framework and approach of public 1) If an ICT project proposal doesn't comply The use of ICT allows to fulfil the principle of transparency in the preparation of legislation as well as the Information provided at the government portal with this principle, it will not receive an elease and publication of regulations already adopted. The main aim of interventions in this area is increase http://portal.gov.cz/portal/obcan/ - is structured accord "life situations", which makes it easier for citizens and nnroyal from the Chief Architect Office the efficiency of individual activities carried out both during the preparation of legislation and after their hich means that it can not be co-funded ntral government provides technological and approval. In addition to focusing on minimizing administrative burdens, improving access to control for all ompanies to find needed detailed description of ethodological support to all public administration bodies relation to open data publication and catalogues. Thank from the EU funds. takeholders and reduce transaction costs" cedure, contacts and e-forms for a particular service. For more complex services (such as tax declaration or this citizens have an access to needed data without 2) Monitoring is carried out also in relation to dministrative simplification Does the NIF contain the 'Administrative http://dataplan.info/img_upload/7bdb1584e3b8a53d337518d988763f8d/sa_strategiesmartadministration_ property tax payment), there are specialised portals IF, Chapter 2, Underlying principles 007_2015_v2_1.pdf simplification' principle? vailable. These are administered by particular public oll. On free access to information. From the perspect when incentives are provided for using an public administration body, the administrative burd lectronic alternative of that services. For Strategic Framework for Public Administration Development 2014+ mentions "The global goal for 2014+ is to imized since this body doesn't have to provide xample, the tax declaration can be submitte make it possible for customers to apply for public administration services on-line without the need to provid using both kinds of forms, paper and The local administration can benefit from the centrally peatedly requested data. Please see data that can be retrieved from interconnected public administration systems, so that 85% of applications of be submitted fully electronically by 2020". rovided shared services, such as base registers, data boxes nttp://opendata.gov.cz/ lectronic. However, if the citizen owns mea egional data centres. o do it electronically (he is a registered user of a data box system), he might be penalized http://www.ird.lt/failai/Egov2013/Prezentacijos/BO1%20interoperability_slides/BO1_pdf%20files/BO1_04%2 or not doing it electronically 2013%2011%20EU_Vilnius%20FINA_FelixL.pdf

	NIF-EIF Alignment		NIF implementation			NIF monitoring		
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Transparency EIF, Chapter 2, Underlying principles Category: Principles	Does the NIF contain the "Transparency" principle?	The Smart administration strategy 2007-2015 mentions the goal "to increase the efficiency and transparency in public services." It is expected that the development e-government will allow, by use of modern information and communication technologies, better cooperation among public administrations and easier cortact with public administrations for Citizen and business. The principle of openness means the possibility of anyone to get information on how the public administrations of the principle of transparency in the preparation on how the public administrations of the principle of transparency in the preparation of legislation as well as the reteinee and publication of regulations already adopted. The main aim of interventions in this area is increase the efficiency of individual activities carried out ofto during the preparation of legislation and after their approval. In addition to focusing on minimizing administrative burdens, improving access to control for all stakeholders and reduce transaction costs' see: http://dataplan.info/img_upload/Tbob1584e188a53a37518d988763f8d/s_strateglesmartaministration_2 007.2015_v_1_pdf Annual extracts are sent to DataBox owners on who accessed their data in base register. Those who do not have a Data Box (secure - edievery optional for citizens, mandatory of G2G and B2G), can request this information at the CechPolitri http://www.acrc.cz/regist-oxid/zalian-irocriich-vpsisus-o-yuulif-udaju-r-registru-osob https://www.acrc.cz/regist-oxid/zalian-procedure-code Act no 500/2004 Coll, Administrative Procedure Code - http://www.zakoryanglicky.cz/fdocumentation-act-no-5002004 coll-administrative procedure-code Act no free access to information - http://www.mkcr.cz/scripts/detail.php?id-325	1	A number of strategic initiatives is presented for public consultation before these projects are approved by the responsible/competent public administration body. Cittens and legal persons have an opportunity to get acquainted with this particular strategic material and to provide recommendation/comments. The responsible public administration body is obliged to react on these comments in a formiseling droughter. For example, there is a standard process followed by the Czech Telecommunication Office (http://www.tuchumin.ph/praged=12-78) when publishing its analysis of relevant markets or when mapping broadband infrastructure for internet access (which is an exante conditionality when applying for ESIF funds).	The Ministry of Finance website is offering citizens the opportunity to review the current state budget in detail. The application was aimed at the public, so that people would be able to find out, to a degree, about the division of revenue and expenditure in the state budget. Interpretation of the state budget in the state budget in the state budget in the state budget in the state budget of the state	2	Citizens can request a statement from Base registry information system about who accessed their data and for what reason. They can receive this statement regularly and/or on demand. http://www.szrcr.cz/zakladni-registry-dale-zysusi-transparentnost-verejne/Rang-1 *** According to the Code of Administrative Procedure (Act no. 500/2004 Col), every citizen and a company can address their respects or critical redebade on the practice of executive bodies to the Ministry of the interior or the daministrative Court. http://zakony.cent.cum.cz/sprawni-ad/cast-7-lava-1-paragraf-175	1
Preservation of information EIF, Chapter 2, Underlying principles, Recommendation 5 Category: Principles	Does the NIF contain the 'Preservation of information' principle?	The Smart administration strategy 2007-2015 mentions the objective "opigitation of data sets and archiving" of achieve this objective it is measure not only to establish technically secure distributed storage, but also develop specific methods for managing documents and their migration to unified independent data formats and create specialized applications for the reception, selection and preparation of digital documents for permanent storage, which would be distributed to public administration organizations. See: http://dataplan.info/mg_upload/7bdb1584e3b8a53d337518d988763f8d/a_strategiesmartadministration_207_2015_v2_1 ppf The Act No. 499/2004 Coll., on Archives and Record Management regulates: a) selection, register and classification of archival records; b) protection of archival records; c) rights and obligations of horders and administrations of archival records (b) digits and obligations of horders and administrations of archival records; f) processing of personal data for the purposes of archival records; g) teleptions of processing of personal data for the purposes of archival records; g) the system of archival records; g) records management; g) compenences of the Ministry of the Interior (hereinafter referred to as the "Ministry") and other administrative undors with administrative infractions. See: http://www.nacr.cs/2.Files/499_en.pdf	2	AC No. 499/2004 Coll. on Archiving and Records Management and on the Amendment of Selected Act thrtp://www.google.cz/urf?a=18ctc=j8q=8esrc=s8source=web&cd=18we40-CCUDfjAnahltKrWjCycVzPXHIANWM1yw KREZ IVCDw&uri-https://s3AV2FXFwww.mvcr.cs/Eroubor SF24 to-13-chiving_and-records-management- pdf.aspx&usg=AFQ[CNEUKT1499tK_[Zvu272GPQevtOXKQA	There is a project of building a national digital archive that will enable to preven data and information in a way they retain their legibility, reliability and integrity and can be accessed as long as needed, taking into account security and privacy.	2	The Ministry of Interior is the competent institution to supervice and monitor compliance with Act on Archiving and Records Management.	2
Openness EIF, Chapter 2, Underlying principles, Recommendation 6 Category: Principles	Does the NIF contain the 'Openness' principle?	The Smart administration strategy 2007-2015 mentions the objective "Ensure adequate use of ICT, to create a tentral registry of public administration so that to secure sharing of data between public authorities and was also made possible eigentimate access to the dask lept in the registers" and mentions that "this necessary to harmonize the requirements for the identification and authorization of persons, thereby, creating a safe exchange system and exchange mechanism to ensure the safety, protection of personal data. It is necessary to create a "back office" that allows legal sharing and exchange of data while ensuring the above requirements." See: http://dataplan.info/img_upload/7bdb1584e3b8a53d337518d988763f8d/sa_strategiesmartadministration_2007_2015_v2_1.pdf	2	The PSI directive has been transposed into the national Act no. 106/1999 Coll. On Free Access to information C2 is a member of the international CGP initiative. From the central government level, C2 implements open data in public administration initiative. This project includes preparation of legislative framework, publication of the guidelines, standards and model data publication plans for open data, as well as technology for creating the open data catalogue. Ministry of the Interior put into operation National open data catalogue, which will be ready to interconnect with the pare-European open data catalogue. Please see: http://opendata.gov.cz/	Public administrations start to provide their open data: e.g., Czech telecommunication office: http://www.ctu.cz/cs/otevrena-data/o-otevrenych-datech- ctu.html Selected open data sets: http://portal.gov.cz/portal/obcan/rejstriky/data/97898/	2	The Ministry of the Interior is responsible for open data monitoring.	2

Analy	eie.	of	the	MIFe
Allan	010	UI.	uic	1411 3

	NIF-EIF Alignment			NIF implementation NIF monitoring				
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Reusability Elf, Chapter 2, Underlying principles, Recommendation 7 Cutegory: Principles	Does the NIF contain the 'Reusability' principle?	The Smart administration strategy 2007-2015 mentions the objective "Building the communications infrastructure of public administration" which states that "Following the promotion of technological solutions infrastructure of public administration" which states that "Following the promotion of technological solutions of support for cross-custing solutions, especially to strengthen communication infrastructure." and "An management (Inlanging Goldwidal subsystems and public administration registers) and interconnection information systems". See: http://dataplan.info/mg.upload/7bdb1584e3b8353d337518d988763f8d/as_strategiesmartadministration_2 007_2015_v2_1.pdf For public administration purposes: new initiatives in the Open Data area. A system of central basic registers, as public sector reference data source, including the organizational architecture and technical support to avoid the duplication of data and to maintain the required security standards. See: http://www.szcr.cz/ in 2015, the new strategy of the Czech Post ICT services has been approved. This organization should have a role of the central shared services provider for public administration. Part of a detailed strategy deals with the principle of new ICT services development - these services should be always developed with the view of their shareduliny and reusability by other public administrations, not only the one who or dered their development.	1	1) There are so called Shared eGovernment services such as the Information system of basic registers (www. iszr. cz). 2) In 2015, the Ministry of Interior is carrying out the survey on use and re-use of Information systems. The survey is carried out by the Department of eGovernment Chief architect. The arm of the survey is to find a weap of sharing these Information systems among public administration (Delevant Information systems among public administration (Delevant Information systems for electronic communication, HRM supporting systems for electronic communication, HRM supporting systems and ERP systems)	The Spikovka open source electronic filing service system was tested and adopted by the Masaryk institute and the Head Office of the Academy of Sciences of the Cach Republic on behalf of the entire Academy. Following its success in these institutions, Spixoka has been will dely adopted by a growing number of state-funded institutions, public administration bodies, shoots has been will exhibit. Price of the State of th	1	In 2015, the Ministry of Interior is carrying out the survey on use and re-use of information systems. The survey is carried out by the Department of &Government Chief architect. The ain of the survey is to find a ways of sharing these information systems among public administration bodies. This analysis is the first step, then the mechanism of monitoring will be set up.	1
Technological neutrality and adaptability EIF, Chapter 2, Underlying principles, Recommendation 8 Category: Principles	Does the NIF contain the 'Technological neutrality and adaptability' principle?	The Act no. 137/2006, Cell, on Public Contracts states in § 6 "Principles of Procedures Taken by Contracting Entity" that: "The contracting entity, when acting according to this Act, shall comply with the principles of traspersore, equal treatment, and non-discrimination." During the ICT procurement process, public authorities are following the principle of "non-discrimination." This contributes to safeguarding technological neutrality has been discussed on the meetings of the Government council for information society. Ministry of Interior has published a vision document "Measures to increase the efficiency of public administration and supporting ICT services", please sein Czech: www.mvcr.ct/soubor/navrh-opatreni-tr-pdf aspx. Annong declared measures/priority areas for 2016 are "C1 and C2": C1 - better coordinated ICT governance based on the National architecture plan (in preparation) C2 - alming to minimize dependency on suppliers and building the public administration capability to design and operate its ICT (which should lead to more re-use and sharing cross-sectorally in public administration	2	The Act no. 137/2006, Coll., on Public Contracts states in f 6° Principles of Procedures Taken by Contracting Entity' that: The contracting entity, when acting according to this Act, shall comply with the principles of transparency, equal treatment, and non-discrimination." During the CIT procurement process, public authorities are following principle of Tron-discrimination." and this partially contributes to safeguarding technological neutrality and adaptability of public authorities are following principle of Tron-discrimination." and this partially contributes to safeguarding technological neutrality and adaptability of public authorities and implemented. I. The Mandaministration will be established in accordance with rules and instruments of the Attonial Architecture Famework (NAS) and will be used to improve the coordination and effective management of strategic development of Czech public administration, its processes and services, their performance and their I support. 2. Dept. of 600 Chief Architect (within the Ministry of interior) is responsible, inter als, for safeguarding technological consistence of Government projects on the national level and for the maintenance of a chitecture models of public administration if yetems. Implementation plans presented at the http://www.opengroup.org/node/2709	[describe project here]	1	Currently , the interoperability solutions are delivered mostly through the projects co-hunded from the LIV funds. In order to comply with the rules, in the coming period 2016. June project has to be approved by the Office of Government Chief Architect. The positive evaluation can be received only if the "technological resurrality and adaptability" condition is observed - among other condition is observed - among other conditions in the control of the condition is observed - among other conditions in the condition is observed - among other conditions of the condition and adaptability conditions of the condition of the condition of the condition of the condition of conditions of conditions of the condition of the condition of conditions of conditio	1
Effectiveness and efficiency EIF, Chapter 2, Underlying principles Category: Principles	Ooes the NIF contain the "Effectiveness and efficiency principle?	The Global objective of the Smart Administration Strategy 2007 – 2015 is "Improving the efficiency of public administrations and public services to promote colon-economic CR growth and enhance the quality of life of otitizens." Furtherney, it includes a specific objective "Rationalize administrative procedures in order to ensure greater efficiency and transparency, minimize bureaucratic elements within the public administration (organizational re-engineering including a review of obstituty surfaces and apecidas and re-designing competencies and functions)." Efficiency and effectiveness are mentioned across the different objectives of the strategy. See: http://database-strategie.cz/cz/mw/strategie/strategie-realizace-smart-administration-2007-20157yp-struktura	2	A project on basic registries aims at enhancing efficiency of public administration. Existing analyses show that the introduction of basic registers will save up to 60 percent of the time previously spent in offices before their implementation. After 100 days of settly, with a the 24-hour online access to information guaranteed by the state, there has been more than 42 million of transactions, almost elegibly thousand statements issued to officials through a network of Czen PoUIT and through thousands of listings at the request of citreen. The system is already connected 740 public authories and over 500 of home acquires reference data. http://www.osf-mucr.cz/palkadn-ir-egistry-meni-vergious-pravor-ja-vi-vie-ne-vi-pot-ja-vie-ne-vi-jo-vi	[describe project here]	2	http://www.czechpoint.cz/web/?q=node/489 On the website of CzechPOINT, it is possible to follow the statistics of the use of different provided services. For example, the number of conversions of electronic documents into paper ones is declining. All CzechPOINT services are monitored and, this monitoring is contributing to the overall effectiveness and efficiency of public daministration services (and cross-sectoral cooperation in public administration)	2

Analy	eie.	of	the	MIFe
Allan	010	UI.	uic	1411 3

	NIF-EIF Alignment			NIF implementation	NIF monitoring			
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Conceptual model EIF, Chapter 3 Category: Conceptual model	Does the NIF contain a conceptual model?	Strategic Framework for Public Administration Development 2014+ National Government) Acribecture Plan - in preparation Currently, the role of the platform for introduction, description and provision of access to public administration's data sources is provided by the information System on Data Elements information System on Data Elements information System on Public Administration information Systems information System on Public Administration information Systems formation of the platform of the Confidence of t	1	1) The department of the eGovernment Chief Architect defines the National architecture plan for public administration services (CSNA) and CSNAD architecture plan for public administration services (CSNA) architecture (CSNA) architecture (CSNA) architecture (CSNA) architecture (CSNA) public definistration architecture (CSNAS) public definistration modelling of the provision of public definistration modelling of the provision of public definistration architecture (CSNAS) public definistration architecture perpoya, organization architecture perpoya, organization architecture perpoya (CSNAS) public definishment	[describe project here]	1	New projects applying for financing have to be described using architecture terminology in the with the national architecture pile of sovernment services. In the near future, every large public disministration body will have to map its architecture and the one of supervised organisations. The Ministry of method is already facilitating this process. On of the motivation is the fact, that if will be easier (and more efficient) way to describe undersopeability inhibitors (prior projects, and enteropeability inhibitors (prior projects, and interopeability inhibitors (prior projects, and and the supervised of the control of the contr	1
Public administrations should develop a component- based service model, allowing the establishment of (European) public cervices by reuting, as much as possible, existing service components. EIF, Recommendation 9 Category: Conceptual model	Is the conceptual model a component-based service model? (e.g. SOA)	The National (eGovernment) Architecture Plans is in preparation. There is a plan in place (as internally communicated by the Clied Architect Office) to replace these systems with more robust and interconnected architecture supported by the up-dated legislation. This architecture laub been described in Government as Orchitecture supported by the up-dated legislation. This architecture has been described in Government as Orchitecture described provides presentation in Villago 2013. It will be the described in Villago 2014. The Service Bussel described provides and organizations. This Service Bus element will provide XML based message exchange, routing, authentication and authorization services. See http://www.ird.lt/faila/Egov2013/Prezentacijoz/8015X20interoperability_slides/801_pdf%20files/801_04%2 20133X2011X20EU_Villnius/X20FINA_Felut_pdf	1	in the process of implementation	SOA principle implementation is mentioned in the information strategy of the Sokolov city http://www.sokolov.cr/assets/urad/odbor_informatis/information.cr/assets/urad/odbor_informatis/informacintrategie_final_v056.pdf Page 13 — The local administration ICT strategy declares using SOA, strained to integrate individual applications through clearly defined and guaranteed web services between different application provider. The ICT management in Sokolov city is using ICT services provided on the national level -e.g. biase registry services and the services and the services of the servic	1	[describe monitoring procedure here]	0
Public administrations should agree on a common scheme to interconnect loosely coupled service components and put in place the necessary infrastructure when establishing (European) public services. EIF, Recommendation 10 Category: Conceptual model	Does the NIF encourage the use of common schemes to interconnect loosely coupled service components?	The National (Gövernment) Architecture Plan is in preparation There is a plan in place (as internally communicated by the Clied Architect Office) to replace these systems with more robust and interconnected architecture supported by the up-dated legislation. This architecture has been described in Government as or christrated set of ICT services presentation in Villian 2013. It will include the Service Bus element and enable various levels of administration to connect and exchange data necessary for the provision of public administration services to othere and organizations. This Service Bus element will provide XML based message exchange, routing, authentication and authorization services. See http://www.ird.if/faila/Egov2013/Presentacijos/B015x20interoperability_slides/B01_pdf9x20files/B01_049x2 20213X2011X20EU_VillnusX20FNAL_Felix.pdf	1	In the process of implementation	[describe project here]	0	[describe monitoring procedure here]	0
Interconnection of service components. Elf, Recommendation 10 Category: Conceptual model	Does the NIF encourage to put in place the infrastructure to interconnect loosely coupled service components?	The National (Gönermenet) Architecture Plan is in preparation. There is a plan in place (as internally communicated by the Chell Architect Office) to replace these systems with more robust and interconnected architecture supported by the up-dated legislation. This architecture has been described in Government as Cherchards of soft Circ services presentation in Visious 2013. It will do the device flux element and enable various levels of administration to connect and exchange data necessary for the provision of public administrations services to othere and organizations. This Service Bus element will provide XML based message exchange, routing, authentication and authorization services. See http://www.ird.if/faila/Egov2013/Prezentacjioy/801st20interoperability_slides/801_pdf9x20files/801_049x2 020139x2011st20its_V011st20i	1	in the process of implementation	[describe project here]	0	[describe monitoring procedure here]	0

Analy	/sis	of ·	the	NIFs
Allan	010	UI.	LIIC	IVII 3

France	NIF-EIF Alignment		NIF implementation	NIF implementation				
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Public administrations should make their authentic sources of information available to others while implementing access and control mechanisms to ensure security and privacy in accordance with the relevant legislation. EIF, Recommendation 11 Category: Conceptual model	Does the NIF encourage to make the authentic sources of information available to others?	A system of central basic registers, as public sector reference data source, including the organizational architecture and technical support to avoid the duplication of data and to maintain the required security standards See: http://www.srcc.ca/seeshata/	2	A system of central basic registers, as public sector reference data source, including the organizational renthecture and technical support to avoid the duplication of data and to maintain the required security standards See: http://www.strcc.ci/sector/security/security/see See: http://www.strcc.ci/security/secu		2	Monitored by the National registers authority http://www.szrcr.cz/index.php?lang=2	2
Access control EIF, Recommendation 11 Category: Conceptual model	Does the NIF encourage access and control mechanisms to ensure compliance to security and privacy legislation?	The Act No. 111/2009 Coll., on basic registers, specifies the roles, access permissions etc. for the base registers and makes note of "ensuring the security of the information system of basic registers and basic registers." See: http://www.strcc.ct/lle/1607/ Act No. 101/2000 Coll., on personal data protection , sets out the privacy policy in relation to personal data. See: http://www.strcc.ct/lle/1807/ 5 586 of the new Act no. 192/2016 Coll., which amends the Act no. 111/2009 Coll., on Base registers, sets the single signon" solution for public administration efercic scale (PA/ASA) Common dentity system/Catalogue of the authentication services) as a recommended nation-wide access control solution for public administration structure of Coler architects of Colevarment at the Mor requests the re-use of this solution when approving new projects of public administrations (scentral and local) above certain budget.		[describe here]	http://www.czechpoint.cz/web/?q=mode/573 - JP/KAAS (identity management for public administration systems) Used for the "CzechPoint@office" services	1	Monitored through the implemented processes of access control - please see previous comments on the Registry of rights and responsibilities that is part of Czech base registers. The Chief Architect of eGovernment. The Chief Architect of eGovernment begartment has a mandate to approve ICT projects of public administration above certain budget - one of the criteria is their re-use of the IIP/KAAS solution.	1
Public administrations, when working to establish (European) public services, should develop interfaces to authentic sources and align them at semantic and exchnical level. EIF, Recommendation 12 Category: Conceptual model	Does the NIF encourage the development of interfaces to authentic sources that are alligned at semantic and technical level?	National registry authority provides guidelines for system developers and architects regarding the interfaces to authentic sources: http://www.szrcc.cz/yvopja/ National Identify Authority is in the process of being established as a part of national eIDAS implementation: http://www.szrcc.cz/eidas-do-roka-a-do-dne_, www.e-identita.cz	1	http://www.czechpoint.cz/web/?q-mode/\$86 National public administrations can access data in base registers via their registered information system OR via the 'excel-PoiNTegloffic' service. The CzechPoiNTegloffic represents an interface that can be used by local and state administration bools free of charge. This way, they can use information about citizens, companies, territorial distributions, addresses and real estates from authentic sources.	[describe project here]	2	The interface to base registers (authentic sources) is managed by the National registers authority.	2
Interoperability levels EIF, Chapter 4 Category: Interoperability levels	Does the NIF describe the four levels of interoperability?	In relation to central basic registers and public administration information systems that will use their data, there are detailed guideliesc covering oparatizational (process), technical and semantic sapects of interoperability, and providing needed support to public administration bodies (published in Czech at the National Registers Authority website).	1	Proper attention to four interoperability levels is ensured from the interoperability governance point of view: Department of the Chief Architect of the eGovernment at the Ministry of the Interior has an authority to ensure eGovernment projects consistency via having the power to approve or disapprove or disapprove or disapprove or disapprove the key national projects (co-financed from EU funds). It is also responsible for ICT standardisation in public administration, coordination based on National architecture plan, maintenance of architecture does. Ministry of the Interior is responsible for the legal level of public administration interoperability fand works toward coordinating of eith three levels a well. Government council for the information society is the platform to find a commitment and facilitate implementation of interoperability in public administration. Relevant documents are being prepared, however jor prepared in News of the Verback of the Control list of the Verback of Verback		2	The Strategic Framework of the Development of Public Administration in the Czech Republic for 2014-2020 has been approved by the Government resident on c. 680 from 27. August 2014. Within this framework, a strategic target no. 3 is defined as "Raising accessibility and transparency of the public administration via eGovernment". This strategic target is further elaborated into the implementation plan, that also defines the monitoring process (chapter 7 - pp. 19 - 22) (in Czech). Geographic strategic and authority of several actors is defined. This process is defined.	1

Analy	sis of	the N	IIFs
-------	--------	-------	------

	NIF-EIF Alignment		NIF implementation			NIF monitoring		
EIF Element - Reference - Category	Measurement	NiF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Legal interoperability: Public administrations should carefully consider all relevant legislation relating to data exchange, including data protection legislation, when seeking to establish a European public service. Elf. Chapter 4 Recommendation L. Category: interoperability levels, legal artefacts	Does the NIF impose to consider all relevant legiciation related to data exchange?	The relevant legislative acts concerning data exchange in relation to basic registers are provided on the basic registers website. See http://www.szrcc.z/legislativa The Act No. 111/2009 Coll., on basic registers also makes note of these. See: http://www.szrcc.z/lile/1677	1	Relevant eGovernment (interoperability) projects are liaising with the dedicated department at the Office for personal data protection https://www.uouc.cl/en/ When drafting national legislation, the process of evaluating EU legislation is ensured. In relation to eIDAS Regulation, appropriate national Arts were adopted appropriate antional Arts were adopted - Act on trust services for electronic transactions is in the process of approxic meanwhile the Ministry of Interior published interiin rules here: http://www.mcr.cc/danel/stanovisko-ministerstva-vnitra-kapilkaci-narizeni-eidas-a-abona-o-electronicken-podisus-pol-7-2016.agw/ - Transposition of the EU NIS directive will be done via amendment of the rational Cyber Security Act: https://www.nbu.cr/cs/statuslity/625-navh-na-amenu-rational-cyber-pol-grain-ranspoice-smerrice-in/s/ - The national act ensuring the transposition of the Web acessibility directive is in preparation	Statement for the users of data box information system regarding their personal data protection in compliance with the Act no. 107,000 cell. on personal data protection https://www.mojedatovaschranka.cz/static/pages/ochrana.html	2		0
Organisational interoperability - business process alignment. Public administrations should document their business processes and agree on how these processes will interact to deliver a (European) public service. EIF, Chapter 4 Recommendation 15 Category: Interoperability levels, organisational artefacts	Does the NIF describe that the business processes are documented in an agreed way in order for other administrations to understand the overall business process?	The website of the basic registers provides a guideline for the description of the processes and conditions for connection to the basic registers. See: http://www.szrcr.cz/pyopiarl Act No. 111/2009 Coll., on basic registers - http://www.szrcr.cz/file/167/	1	This element is in the process of implementation and formalization. Strategic priority of eflowerment developments to called "high electronic submission" of the application for the particular public administration eservice. http://www.mvcr.cz/clanek/implementaci-plany.apix Cooperation of the several public administrations (state and local) is envisioned. Business process alignment will be achieved when digital services will be designed.	local administrations in the area of the use and editing of authentic personal data sources. Processes are clearly defined, for example, for the area of access rights for particular administrations and their clearly (large their law for that particular public service) via the carephoning-flories services where the carephoning-flories services http://www.czechpoint.cr/dokumentace/formulare/files/prirucka_garant_A/S.pdf	1	[describe monitoring procedure here]	0
Inter-governmental coordination. Elf, Chapter 4 Recommendation 15 Category: Interoperability levels, organisational artefacts	Does the NIF encourage to agree on how these processes will interact among the different levels of public administrations?	The Smart administration strategy 2007-2015 membros the objective "improve and simplify the regulatory environment for enterpressure, both omnostic and foreign investors" with a focus on "effective coordination, cooperation of [] authorities, institutions and groups". See: http://distaplan.info/[mg_upload/7bdb1548e3b8a53d337518d9887638d/sa_strategiesmartadministration_2 07_2015_v2_1.pdf Both at a regional and municipal level, digital strategies have been developed as part of the Strategic Framework for Public Administration Development 2014 See Memorandum of Understanding between 7 subjects (state and public administration) Association of Regions of the Cresh Republic has published. Digital strategy" for 2013-2020 : http://www.xr-vycoina.cz/i/moofilms_ctonics/rigit/sia.ax/rigi_org-200888d_dokumery-d009246 See Union of Irowns and municipalities of the Cresh Republic has their own _Digital strategy for 2014 – 2020" http://www.smoor.cz/cz/oblasti-cinnostl/informatika/digitalia-strategie-pro-rozvoj-mest-a-obci-2014.aspx	2	The intergovernmental coordination takes places on several levels. The Chief architect of eGovernment department at the Mean of the Chief architect of eGovernment department at the Mean of the Chief architect of eGovernment department at the Mean of the Chief architecture through the Chief architecture through the Chief architecture through the Chief architecture and control and control architecture. 2017, to purchase centrally available modelling tool to be used by other administrations. The sams department has a mandate, provided by a government decree no. 889/2015, to approve public administration iCT projects above threshold budget. Evaluation criteria include the complicace with 8 defined architecture principles, i. e. availability, usability, usability, ustations, the control of the Chief architecture principles, i. e. availability, usability, usabil	[describe project here]	2	Monitoring process under definition. Currently there is a process of reporting to to the Government on the Action Plan for Digital Agenda implementation. Many issues related to the NIF implementation and monitoring are included in this report.	1

		NIF-EIF Alignment		NIF implementation			NIF monitoring	
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation (describe if and how implementation of the element is a common practice)	Only implementation examples (describe an implementation example specific to each element)	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
Organisational interoperability - organisational relationships. Public admistrations should clarify their organisational relationships as part of the establishment of a European juubic service. EVE, Chapter 4 Recommendation 16 Category: interoperability levels, organisational artefacts.	Does the NIF encourage public administrations to clarify their organisational relationships as part of the establishment of a (European) public service?	The Smart administration strategy 2007-2015 mentions the objective to "Rationalize administrative procedures in order to ensure greater efficiency and transparency, minimize bureaucratic elements within the public administration (organizational re-engineering including a review of estings structures and agendas and re-designing competencies and functions]. "which mentions The relationship between the state administration and local authorities [1] will assess the division of blabour between state and local governments. And the objective to "improve vertical and horizontal communication in public administration, ensure synergy effect of different levels of government" which mentions the need to "contribute to a clear determination or roles including accountability, eliminate duplication, reduce stress and to simplify the whole process of exercising public administration." See: http://dataplan.info/mg_upload/7bdb1584e3b8a53d337518d988763f8d/sa_strategiesmartadministration_2 O7.2015_V2_1.pdf There is also a Joint Memorandum of the Ministry of Interior and the Association of Towns and Municipalities of the Ceech Republic Concerning Government implementation principles. See: http://www.rc.z/clanek/spolecne-memorandum-asstupcu-ministerstva-vnitra-a-svazu-mest-a-obd-ceske-republiky.aspx	1	In relation to the	There are no European services in the moment. In relation to nationally provided services that require an access to Base Rejistries, such as the Registry of natural persons, Registry of legal persons and the Registry of the territorial identification, addresses and real estate, the organisational relationships, rules, roles and procedures are defined by law (Act no. 111/2009 Coll., on Base Registries). It is clearly defined which public administration and through which information system is allowed to edit and/or use the relevant data. The "rights and responsibilities" of different public administrations are defined in the Registry of rights and responsibilities (http://www.srzc.rz/registry.rav-poinnost) las are the processes for that particular "agenda". The term "agenda" is defined in \$2 (of the Act on Base Registries as a sum of actions related to the legally defined scope of authority of particular public administration body.	1	[describe monitoring procedure here]	0
Organisational interoperability - change management. Public administrations working together to provide (European) public services should agree on change management process to ensure continuous service delivery. Elf. Chapter 4 Recommendation 17 Category. Interoperability levels, organisational artefacts.	Does the NIF encourage public administrations to agree on change management processes to ensure continuous service delivery?		0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0
Semantic interoperability, Public administrations, when working together to establish (European) public services, should use a common taxonomy of basic public services. Bif. Chapter 4 Recommendation 13 Category: Interoperability levels, semantic artefacts.	Does the NIF encourage the usage of a common taxonomy of basic public service?	Planned in National (eGovernment) Architecture plan; Part of the Chief architect of eGovernment departments activities: http://www.mvcr.cz/clanek/agenda-odboru-hlavniho-architekta- ggovernmentu-aspx?a-y?hudW090Ng%3d%3d Currently, the role of the platform for introduction, description and provision of access to public administrations' data sources is provided by the "ISDS- information-system on Data Elements" - https://plonup.ec.europa.eu/catalogue/repository/information-system of Data Elements This solution provides official information on data elements of 15 of public administration and announcing the publication of data elements of 15 of public administration and serves to announcing the publication of data elements and code lists. The data elements declared in the ISDS are mandatory for public administration. See http://www.dubby-bvs.cz/SDP/DefaultSSI.aspx	1	[describe here]	eGovernment service bus technology has been implemented/is in the process of implementation. Documentation and relevant information for 'genda information systems' administrator/for public administrations is available here: http://www.mvcr.cz/clanek/dokumentace-egita.aspx	1	[describe monitoring procedure here]	0
Public administrations should support the establishment of sector specific and cross-sectoral communities that in the failitate semantic intercoperability and should encourage the communities to shar results on national and European platforms. Eur. Recommendation 18 Category: Intercoperability levels, semantic artefacts	Does the NIF encourage public administrations to support the establishment of sector specific and or cros sectoral communities that aim to a cilitate semantic interoperability and that share results on national and European platforms?		0	(describe here)	[describe project here]	0	[describe monitoring procedure here]	0
Technical interoperability. Public administrations should agree on the formalised specifications to ensure technical interoperability when establishing European public services. Eifr, Recommendation 19 Category: Interoperability levels, technical artefacts.	Does the NIF encourage public administrations to agree on the formalised specification to ensure technical interoperability when establishing European public services.		0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0
Public administrations, when establishing (European) public services, should base interoperability agreements on existing formalised specifications, or, if they do not exist, cooperate with communities working in the same areas. Eff. Recommendation 20 Category: Interoperability agreements.	Does the NIF encourage: -Interoperability agreements to be based on existing formalised specifications? Or - if they do not exist, to cooperate with communities working in the same areas.	Mod within the large project of ICT for Integrated Rescue System (ISS)-stating the joint approach of various organisation when constructing, developing and using public administration telecom and data networks http://www.smartadministration.cz/clanek/ministerstvo-vnitra-podepsalo-smlouvu-na-vybudovani-its-ngn.aspx	0	[dexcribe here]	[describe project here]	0	[describe monitoring procedure here]	0
Public administrations should use a structured, transparent and objective approach to assessing and selecting formalised specifications. ER, Recommendation 21 Category: Interoperability agreements.	Does the NIF encourage Public administrations to use a structured, transparent and objective approach to assess and select formalised specifications?	Guidelines on quality management of public administration 15, (with examples); included quality criteria for data/mentioning open data formats; technology; sevices (mentioning interoperability – p.7). "Interoperability should be considered each time when acquiring new public administration 15" http://www.mvcr.cr/clanek/fizeni-kvality-informacnich-systemu-verejne-sprayy.aspx	0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0

Analysis of the NIFs

		NIF-EIF Alignment		NIF implementation			NIF monitoring	
EIF Element - Reference - Category	Measurement	NIF element present - Reference - (Text in English)	NIF-EIF alignment scoring 2: fully 1: partially 0: not aligned	Large scale implementation [describe if and how implementation of the element is a common practice]	Only implementation examples [describe an implementation example specific to each element]	Implementa- tion scoring 2: Common practice 1: some examples 0: not observed	NIF monitoring	Monitoring scoring 2: Monitored 1: Partially monitored 0: not observed
When establishing (European) public services, public administrations should prefer open specifications, taking due account of the coverage of functional needs, maturity and market support. EIF, Recommendation 22 Category: Interoperability agreements.	Does the NIF encourage public administrations to prefer open specifications, taking due account of the coverage of functional needs, maturity and market support?		0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0
Contribution to the standardisation process Public administrations should lead or actively participate in standardisation work relevant to their needs. EIF, Chapter 5, Recommendation 23 Category: Interoperability agreements.	Does the NIF encourage public administrations to lead or actively participate in standardisation work relevant to their needs?		0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0
Public administrations, when working together to establish (European) public services, should agree on minimum service requirements for secure data exchange. EIF, Recommendation 13 Category: interoperability agreements.	Does the NIF encourage public administrations to agree on minimum service requirements for secure data exchange?		0	[describe here]	[describe project here]	0	[describe monitoring procedure here]	0
Governance Public administrations should establish a framework for the governance of their interoperability activities across administrative levels. Eff. Recommendation 25 Category: Interoperability Governance	A governance framework exists to control the interoperability activities across administrative levels.	Coordination bodies: Cache Gowernment infrastructure is being developed via centrally coordinated approach from the ficile Architect office at the Ministry of Interior. The Government Council for Information Society has the role of expert advisory body for the government with the aim to assist its decisions regarding elecomement strategy implementation and antion-wide projects coordination. The Government Council is managed by the steering committee headed by the Prime Minister; the other members of the Council are the Minister of Inforci, Minister of Finance, Minister of Industry and Trade, Minister of Education Youth and Sports and the Minister and the Chairperson of the Government Legislative Council. Other members of the Council In Council and Sports and the Minister and the Chairperson of the Government Legislative Council. Other members of the Council In Council and Sports and the Minister and the Chairperson of the Government Legislative Council. Other members of the Council In Sports and Education Sports and Sp	2	[describe here]	[describe project here]	0	[describe monitoring procedure here, Precise if monitoring procedures include stimulating and/or corrective measures)	0

See implementation and monitoring examples in NIFO Toolbox

2017

Category	EIF Element	Scoring Max	MS
not state.	e beste de la decembra de la constante de la c		
Principles	Subsidiarity and proportionality	2	2
	User-centricity	2	2
	Inclusion and accessibility	2	2
	Security and privacy	2	2
	Multilingualism	2	0
	Administrative simplification	2	2
	Transparency	2	1
	Preservation of information	2	2
	Openness	2	2
	Reusability	2	1
	Technological neutrality and adaptability	2	2
	Effectiveness and efficiency	2	2
		24	
	Total		20
Conceptual Model	Does the NIF contain a conceptual model?	2	1
	Is the conceptual model a component-based service model?	2	1
	(e.g. SOA) Does the NIF encourage the use of common schemes to	2	1
	interconnect loosely coupled service components.	-	_
	Does the NIF encourage to put in place the infrastructure to	2	1
	interconnect loosely coupled service components?		
	Does the NIF encourage to make the authentic sources of	2	2
	information available to others?		
	Does the NIF encourage access and control mechanisms to	2	2
	ensure compliance to security and privacy legislation?		
	Down the Australia of the Control of		
	Does the NIF encourage the development of interfaces to authentic sources that are aligned at semantic and technical	2	1
	level?		
	Total	14	9
Interoperability Levels	Does the NIF describe the four levels of interoperability?	2	1
	Does the NIF impose to consider all relevant legislation	2	1
	related to data exchange? Does the NIF describe that the business processes are	2	1
	documented in an agreed way in order for other	2	1
	administrations to understand the overall business process?		
	Does the NIF encourage to agree on how these processes	2	2
	will interact among the different levels of public		
	administrations? Does the NIF encourage public administrations to clarify	2	1
	their organisational relationships as part of the	2	1
	establishment of a (European) public service?		
	Does the NIF encourage public administrations to agree on	2	0
	change management processes to ensure continuous		
	service delivery. Does the NIF encourage the usage of a common taxonomy	2	1
	of basic public service?	2	1
	Does the NIF encourage public administrations to support	2	0
	the establishment of sectorspecific and cross-sectoral		
	communities that aim to facilitate semantic interoperability		
	and that share results on national and European platforms.		
	Does the NIF encourage public administrations to agree on	2	0
	the formalised specification to ensure technical		
	interoperability when establishing European public services.		
	Total	18	7
			•
interoperability Agreem	Does the NIF encourage: - Interoperability agreements to be based on existing	2	0
	formalised specifications?		
	Or		
	- if they do not exist, to cooperate with communities		
	working in the same areas. Does the NIF encourage Public administrations to use a	2	0
	structured, transparent and objective approach to assess	2	U
	and select formalised specifications?		
	Does the NIF encourage public administrations to prefer	2	0
	open specifications, taking due account of the coverage of		
	functional needs, maturity and market support?		
	Does the NIF encourages public administrations to lead or	2	0
	actively participate in standardisation work relevant to their		
	needs?		
	Does the NIF encourage public administrations to agree on minimum service requirements for secure data exchange?	2	0
			i
	· -		
	Total	10	0
Interoperability Governa	Total	10 2	0
Interoperability Governa	Total		

Category	EIF	MS
Principles	100%	87,5%
Conceptual Model	100%	50,0%
Interoperability Levels	100%	50,0%
Interoperability Agreements	100%	0,0%
Interoperability Governance	100%	0,0%

Cutana	SIS Shares	Carrier .	
Category	EIF Element	Scoring Max	MS
		1VIdX	2
Principles	Subsidiarity and proportionality	_	
	User-centricity	2	2
	Inclusion and accessibility	2	2
	Security and privacy	2	2
	Multilingualism	2	1
	Administrative simplification	2	2
	Transparency	2	2
	Preservation of information	2	2
	Openness	2	2
	Reusability	2	1
	Technological neutrality and adaptability	2	1
	Effectiveness and efficiency	2	2
	Total	24	21
Conceptual Model	Does the NIF contain a conceptual model?	2	1
	Is the conceptual model a component-based service model?	2	1
	(e.g. SOA)	_	_
	Does the NIF encourage the use of common schemes to	2	0
	interconnect loosely coupled service components.		
	Does the NIF encourage to put in place the infrastructure to	2	0
	interconnect loosely coupled service components?		
-	Book Miles	2	2
1	Does the NIF encourage to make the authentic sources of	2	2
 	information available to others? Does the NIF encourage access and control mechanisms to	2	1
	ensure compliance to security and privacy legislation?		1
	cristic compliance to security and privacy registation.		
	Does the NIF encourage the development of interfaces to	2	2
	authentic sources that are aligned at semantic and technical		
	level?		
	Total	14	7
Interoperability Levels	Does the NIF describe the four levels of interoperability?	2	2
	Does the NIF impose to consider all relevant legislation	2	2
	related to data exchange?		
	Does the NIF describe that the business processes are	2	1
	documented in an agreed way in order for other administrations to understand the overall business process?		
	administrations to understand the overall business process?		
	Does the NIF encourage to agree on how these processes	2	2
	will interact among the different levels of public	-	-
	administrations?		
	Does the NIF encourage public administrations to clarify	2	1
	their organisational relationships as part of the		
	establishment of a (European) public service?		
	Does the NIF encourage public administrations to agree on	2	0
	change management processes to ensure continuous		
	service delivery.	2	1
	Does the NIF encourage the usage of a common taxonomy	2	1
 	of basic public service? Does the NIF encourage public administrations to support	2	0
	the establishment of sectorspecific and cross-sectoral	-	Ü
1	communities that aim to facilitate semantic interoperability		
1	and that share results on national and European platforms.		
	Does the NIF encourage public administrations to agree on	2	0
1	the formalised specification to ensure technical		
1	interoperability when establishing European public services.		
	Total	18	9

Interoperability Agreeme		2	0
	 Interoperability agreements to be based on existing formalised specifications? 		
	Or		
1	- if they do not exist, to cooperate with communities		
L	working in the same areas.		
	Does the NIF encourage Public administrations to use a	2	0
	structured, transparent and objective approach to assess		
	and select formalised specifications?		
	Does the NIF encourage public administrations to prefer	2	0
1	Does the NIF encourage public administrations to prefer open specifications, taking due account of the coverage of	2	0
	open specifications, taking due account of the coverage of functional needs, maturity and market support?		
	Does the NIF encourages public administrations to lead or	2	0
	actively participate in standardisation work relevant to their		
	needs?		
	Does the NIF encourage public administrations to agree on	2	0
	minimum service requirements for secure data exchange?		
	Total	10	
			0
Interoperability Governa		2	0
	interoperability activities across administrative levels.		
———	Total	2	0
	lotai	2	U

2017

Category	EIF Element	Scoring	
Corceony	En Element	Scoring Max	MS
Principles	Subsidiarity and proportionality	2	1
	User-centricity	2	2
	Inclusion and accessibility	2	2
	Security and privacy	2	2
	Multilingualism	2	0
	Administrative simplification	2	2
	Transparency	2	1
	Preservation of information	2	2
	Openness	2	2
	· ·	2	1
	Reusability	_	
	Technological neutrality and adaptability	2	1
	Effectiveness and efficiency	2	2
	Total	24	18
Conceptual Model	Does the NIF contain a conceptual model?	2	1
	Is the conceptual model a component-based service model?	2	0
	(e.g. SOA) Does the NIF encourage the use of common schemes to	2	0
	interconnect loosely coupled service components.	2	U
	Does the NIF encourage to put in place the infrastructure to	2	0
	interconnect loosely coupled service components?		
	Does the NIF encourage to make the authentic sources of	2	2
	Does the NIF encourage to make the authentic sources of information available to others?	2	2
	Does the NIF encourage access and control mechanisms to	2	1
	ensure compliance to security and privacy legislation?		
	Describe AUE		
	Does the NIF encourage the development of interfaces to authentic sources that are aligned at semantic and technical	2	2
	level?		
	Total	14	6
Interoperability Levels	Does the NIF describe the four levels of interoperability?	2	1
	Does the NIF impose to consider all relevant legislation related to data exchange?	2	0
	Does the NIF describe that the business processes are	2	0
	documented in an agreed way in order for other		
	administrations to understand the overall business process?		
	Does the NIF encourage to agree on how these processes will interact among the different levels of public	2	1
	administrations?		
	Does the NIF encourage public administrations to clarify	2	0
	their organisational relationships as part of the		
	establishment of a (European) public service?	2	0
	Does the NIF encourage public administrations to agree on change management processes to ensure continuous	2	U
	service delivery.		
	Does the NIF encourage the usage of a common taxonomy	2	0
	of basic public service?	2	0
	Does the NIF encourage public administrations to support the establishment of sectorspecific and cross-sectoral	2	U
	communities that aim to facilitate semantic interoperability		
	and that share results on national and European platforms.		
	Describe MIC assessment multiple described	2	0
	Does the NIF encourage public administrations to agree on the formalised specification to ensure technical	2	0
	interoperability when establishing European public services.		
	Total	18	2
Interoperability Agreeme	Does the NIF encourage:	2	0
	 Interoperability agreements to be based on existing formalised specifications? 		
	Or		
	- if they do not exist, to cooperate with communities		
	working in the same areas.		
	Does the NIF encourage Public administrations to use a structured, transparent and objective approach to assess	2	0
	and select formalised specifications?		
	Does the NIF encourage public administrations to prefer	2	0
	open specifications, taking due account of the coverage of		
	Does the NIF encourages public administrations to lead or	2	0
	actively participate in standardisation work relevant to their		
	needs? Does the NIF encourage public administrations to agree on	2	0
	minimum service requirements for secure data exchange?	-	U
	Total	10	0
Interoperability Governa	Total A governance framework exists to control the	10 2	0
Interoperability Governa	Total		

