

European
Commission

ISA² Work programme 2017

April 2017

ISA²

Preparation process

Work programme 2017

Total number of actions: 36

- **10** new proposals received
- **7** actions discontinued / funding paused

- **4** new actions
- **32** ongoing updated actions

Budget

- In 2016: € 24 M
- In 2017: € 25,5 M

ISA² actions are organised in 9 packages

- Key and generic interoperability enablers (5 actions)
- Semantic interoperability (3 actions)
- Access to data / data sharing / open data (4 actions)
- Geospatial solutions (1 action)
- eProcurement / eInvoicing (1 action)
- Decision-making and legislation (7 actions)
- EU policies (2 actions)
- Supporting instruments for public administrations (11 actions)
- Accompanying measures (2 actions)

Budget distribution

183 kEUR reserved budget

25,5 mEUR allocated budget

European
Commission

Overview of the new proposals

Existing actions

Strategy on metadata catalogues and ref. impl.

Address registry as linked open data

Public sector DNA

Support for ongoing actions

Support for Cloud initiative

Semantic interoperability in legal documents

ELI@EU Law

Better regulation portal - EUSurvey

Refit

Interinstitutional register for delegated acts

Standard based archival data management exchange and publication

ISA²

2016.10 ELISE

2016.07 SEMIC

to be defined in 2017 –
European Cloud Initiative /
Testa NG

2016.35 EUSurvey

New actions

2017.02 ELI@EU Law

2017.03 Refit platform

2017.04 Interinst. register for delegated acts

2017.01 Standard based archival data management exchange and publication

New ISA² actions in 2017

IDENTIFICATION OF THE ACTION

OBJECTIVE

ISA² Budget: **2017: 462 K€ (requested)**

Providing a user-friendly, web-based, collaborative IT solution to be used by the REFIT Platform members: Member States administrations, Stakeholder members, the Secretariat (SG) and the Directorate Generals (DGs)

Service in charge: SG.C1

Facilitating the participation of the members in developing opinions on a broad array of subjects based on hundreds of suggestions, by providing an IT tool and replacing the current use of CIRCABC, emails, collaborative workspaces and the Europa website

Associated Services: DIGIT

MAJOR HIGHLIGHTS/OUTPUTS 2017

- Development of 'in/out' web services and their correspondent backend business services
- Testing, technical documentation, training, quick-start guides. Roll-out v1.
- Monitor and report on the project activities and performance. Implement corrective actions if necessary

IDENTIFICATION OF THE ACTION

OBJECTIVE

ISA² Budget
(requested): **(2017): 128K €**

Service in charge: SG.C.3

Associated Services: SG.R.3

Integration of the retrieval of legislation data compliant with the European Legislation Identifier with the information systems for monitoring the application of EU law (ELI@EULAW).

This action aims at creating a solution which enhances and simplifies the transmission and dissemination of legislation data. By integrating the ELI link within notifications working methods are simplified and avoid data inconsistencies and duplication.

MAJOR HIGHLIGHTS/OUTPUTS 2017

- ELI Guidelines to determine how ELI should be addressed, within the context of EU Law proceedings, ensuring that system-to-system communication can be achieved in a harmonised way and that legislation related data can be inter-exchanged easily regardless of its source.
- ELI data retrieval which will allow other Information systems to retrieve and display the metadata and documents from the systems in the Member states.
- ELI transmission, a service to transmit the meta-data and documents of a specific legislation received from the ELI data retrieval web service to EUR-Lex for publication
- ELI measure notification, an adaptation of the existing web service, part of the THEMIS catalogue, Member States use to notify on transposition measures, to incorporate the possibility to add the ELI link

Inter-Institutional register for delegated acts (REGDEL)

IDENTIFICATION OF THE ACTION

ISA² Budget
(requested):

(2017): 689K €

Service in charge: European Commission, SG.B2

Associated Services: European Parliament, Council, DIGIT

OBJECTIVE

The objective of this action is to set up a joint register for delegated acts, that meets the needs of the three institutions (the Commission, European Parliament, and Council) and makes drafting and adoption of delegated acts more transparent. This will give the Member States and the public at large a better view of the full life cycle of delegated acts from planning to entry into force.

MAJOR HIGHLIGHTS/OUTPUTS 2017

- Register of Delegated acts public interface, a public system hosted in the Europa site, which will allow anyone (European institutions, member state authorities and the public at large) to get the information regarding the lifecycle of a delegated act.
- Register of Delegated acts joint database, a joint database fed by the three institutions with all the relevant events/documents and a User Interface for the European Commission /European Parliament/ General Secretariat of the Council staff.

Standard based archival data management exchange and publication

IDENTIFICATION OF THE ACTION

ISA² Budget
(requested): **(2017): 157K €**

Service in charge: OIB.OS.1.002

Associated Services: DIGIT.B2 and SG.B1

OBJECTIVE

To facilitate cross-border interactions between Commission archives and the main European archiving initiatives by assessing standards relevant to archives management and identification of IT solutions supporting them.

To enhance cross-sector and cross-border interactions between Commission archives and businesses and citizens by providing the grounds to develop a multilingual catalogue allowing to access and re-use the records of the European Institutions based on Open Data.

MAJOR HIGHLIGHTS/OUTPUTS 2017

- Assessment of standards relevant to digital and mixed archives management and identification of IT solutions supporting them.
- Assessment of interoperability requirements to exchange Commission archival information with EUI and Archives Portal Europe.
- Assessment on making available Commission archives to the public using Open Data

ISA² programme

You click, we link.

Stay in touch

ec.europa.eu/isa2

@EU_isa2

isa2@ec.europa.eu

Run by the Interoperability Unit at DIGIT (European Commission) with 131€M budget, the [ISA² programme](#) provides public administrations, businesses and citizens with specifications and standards, software and services to reduce administrative burdens.