

Side 1

Felles IKT-arkitektur i

offentlig sektor

Side 2

Forord, 21. desember 2007

I juli 2007 henvendte FAD seg til IKT-direktør i NAV med oppfordring til å lede en midlertidig

nedsatt, uavhengig arbeidsgruppe viss mandat skulle være å dokumentere innspill til regjeringens

tilnærming til felles IKT-arkitektur i offentlig sektor. Mandatet og styringsgruppen for arbeidet

ble utformet i august, og deltakere til arbeidsgruppen ble rekruttert.

Prosjektet, som har gått under navnet Felles Arkitektur i Offentlig Sektor – forkortet FAOS –

startet opp 1. september 2007.

Primærressursene i prosjektet har vært representert ved arbeidsgruppens deltakere og deres

kompetanse i egen organisasjon. Den forventede deltakelse fra den enkelte i arbeidsgruppen var i

størrelsesorden 10 dagsverk – noe mer for blant annet prosjektledelse. I tillegg var det lagt til

grunn deltakelse fra den enkeltes organisasjon i størrelsesorden 5-8 ukesverk. Samlet var anslaget

på i overkant av 400 timer. Det kan oppsummeres at det har vært lagt vesentlig mer innsats i

prosjektet enn opprinnelig forutsatt.

Det er ikke økonomien som har vært arbeidets ramme i praksis. Prosjektet har rett og slett ikke

har kapasitet til å anvende mer ekstern bistand enn det som er benyttet. Det har heller ikke vært

anledning til utstrakt reisevirksomhet verken for prosjektsamlinger eller studiebesøk. Den mest

fremtredende begrensningen prosjektet har hatt er den enkel deltakers anledning til å sette til side

oppgaver i egen organisasjon til fordel for dette prosjektet.

Jeg oppsummerer at prosjektet er båret frem på en meget høy grad av ideell tenkning og utstrakt

forståelse for nytten av å ”brette ut” innholdet i emnet fellesoffentlig IKT-arkitektur. Det rettes

stor takk til alle som har bidratt til det resultatet som foreligger og til den ekstrainnsatsen som er

fremvist i å gjøre dette løftet i parallell med egne jobber.

Prosjektet skulle i henhold til bestilling levere 4. januar 2008, men besluttet allerede ved oppstart

at leveranse skulle skje 21. desember 2007. Som planlagt, så gjort. Arbeidsgruppen anser seg nå

som ferdig med oppdraget – før tid, under kostnadsanslag og med en bredde og dybde i

resonnement og anbefalinger som står for en debatt.

Med vennlig hilsen

Gunnar Horn

Prosjektleder FAOS

IKT-direktør, NAV

Stor takk rettes for øvrig til alle som har bidratt i arbeidsgrupper. Uten deres hjelp ville vi ikke

klart dette.

Takk for særlig innsats rettes til:

Alvik, Tor Norge.no
Brekk, Morten Brønnøysundregistrene

Frøyland, Espen SSØ

Glørsen, Rune SSB
Hansen, Erik M. Helse Vest IKT

Holstad, Bjørn KITT

Holten, Cath Altinn
Husand, Hallstein Brønnøysundregistrene

Korneliussen, Rolf SSØ

Linderud, Jenny SSB
Lintvedt, Mona Naomi Statskonsult

Mjøen, Odd-Inge FMST

Nilsen, Lise Statskonsult
Nørve, Jens Statskonsult

Sandnes, Arild Kristiansand kommune

Skjesol, Per Olav HEMIT
Sunde, Elisabeth NAV

Thorstensen, Arne SKD

Verdal, Astri KITT
Wroldsen, Karl Olav SKD

Side 3

Innhold

1 Innledning og bakgrunn .. 4
1.1 Problemstilling ... 4
1.2 Rammer og føringer for aktørenes IKT-aktivitet ... 4
1.3 Oppsummert om status og problemstilling .. 5
1.4 Mulighetspresisering .. 5
1.5 Regjeringens overordnede mål for IKT i samfunnet .. 6

2 Effekter, resultater og nyttebetraktninger ... 8
2.1 Effektmål .. 8
2.2 Målbilde gitt av IKT-meldingen .. 9
2.3 Regjeringens mål og effekter av felles IKT-arkitektur .. 12

3 Prinsipper og retningslinjer for IKT-arkitektur... 14
3.1 Nivåer av arkitekturprinsipper ... 15
3.2 Arkitekturprinsipper ... 16
3.3 Effektmål og arkitekturprinsipper .. 24

4 Virksomhetsprosesser ... 26
4.1 Definisjon av prosessbegrepet ... 26
4.2 Kriterier for prioritering av virksomhetsprosesser ... 27
4.3 Beskrivelse av utvalgte prosesser... 27

5 Fellskomponenter og fellestjenester ... 41
5.1 Mål med tiltak på området fellestjenester og felleskomponenter 41
5.2 Sentrale løsninger ... 42
5.3 Forslag til fellestjenester og felleskomponenter .. 43
5.4 Anbefalinger for fellestjenester og felleskomponenter .. 55

6 Styringsprinsipper ... 58
6.1 Styring og forvaltning av IKT-arkitekturen i offentlig sektor i dag 58
6.2 Mål med styring og forvaltning av den overordnede IKT-arkitekturen 62
6.3 Forslag til tiltak for styring og forvaltning av IKT-arkitekturen 62
6.4 Styringsmodeller for arkitekturprinsipper .. 64
6.5 Anbefaling av styringsmodell for arkitekturprinsipper .. 65
6.6 Valg av styringsmodeller for komponenter .. 65
6.7 Anbefaling av styringsmodell for komponenter .. 66
6.8 Anbefalinger om ulike styringsorgan ... 68
6.9 Anbefaling om innhold i tildelingsbrev ... 70
6.10 Styringsgrensesnitt ... 71

7 Samfunnsøkonomisk analyse av felles IKT-arkitektur ... 74
7.1 Nyttevirkninger .. 75
7.2 Kostnadsvirkninger .. 84
7.3 Oppsummering av nytte- og kostnadsvirkninger ... 85
7.4 Vurdering av risiko, fordelingsvirkninger og gevinstrealisering .. 86

8 Referanser ... 90
Vedlegg 1 Mandat ... 91

Side 4

1 Innledning og bakgrunn

1.1 Problemstilling

Det blir stadig fremhevet at Norge er blant de fremste i digitalisering av samfunnet – både innen

privat og offentlig sektor. Det er imidlertid et dilemma at de forventede gevinstene på mange

områder uteblir – gevinster i form av bedre tjenester, høyere grad av universelt tilpassede

løsninger og bedre utberedelse av elektroniske samhandlingsløsninger for selvbetjening og

automatisering. Det er derfor nærliggende å stille seg spørsmålet om hvorledes IKT-

investeringene kan gjøres på en annerledes måte, slik at nytteeffektene blir større og slik at hver

investert krone gir en høyere gevinst i form av kvalitet og effektivitet.

Det er bred enighet om at fellesløsninger og samordning gjennom gjenbruk, flerbruk og

standardisering er ett av midlene til å få større effekt av IKT-investeringene. Denne forventingen

er grunnlaget for de fleste planer som er etablert på området de siste årene, og er bærende for

regjeringens stortingsmelding nr. 17 (2006–2007), ”Eit informasjonssamfunn for alle” (IKT-

meldingen).

Stortingsmeldingen er meget presis i retning av å etablere en felles offentlig IKT-arkitektur.

Meldingen er direkte utgangspunkt for opprettelsen av arbeidsgruppen, som høsten 2007 har

utarbeidet dette forslaget til hvorledes regjeringen kan nærme seg etablering av en fellesoffentlig

IKT-arkitektur.

Regjeringens ambisjon er todelt. Borgere og næringsliv skal møte en åpen, tilgjengelig og

sammenhengende offentlig sektor som tilbyr helhetlige og fullstendige digitale løsninger,

fortrinnsvis gjennom selvbetjeningsløsninger. Videre ønsker regjeringen å effektivisere og

frigjøre ressurser ved hjelp av IKT, slik at velferdsnivået kan styrkes og administrasjonen

reduseres. En døgnåpen og sammenhengende forvaltning stiller nye krav til virksomhetenes

håndtering av IKT – både i forhold til investeringer, utvikling av tjenester og løpende produksjon

og tilgjengeliggjøring av tjenester. Merkantile forhold, organisatoriske forhold, juridiske forhold

og etablerte prosesser utfordres.

Denne rapporten synliggjør problemstillinger, rammer, mulighetsrom og anbefalinger innenfor

prinsipper for arkitekturprinsipper, prosesser, felleskomponenter og modeller/mekanismer for

styring.

På mange områder vil de kommersielle interessene kunne spille viktige roller i forbindelse med

produksjon av vitale tjenester og leveranser. Rapporten behandler ikke problemstillingene og

mulighetsrommet knyttet til medvirkning fra kommersielle interesser.

1.2 Rammer og føringer for aktørenes IKT-aktivitet

Offentlig sektor består av over 600 autonome enheter med selvstendig styringsrett innenfor

rammene tildelt av ovenstående myndigheter. Styring av enhetene og tildeling av økonomiske

midler skjer med liten grad av horisontale fellesfokus. Premissene legges derved uten avgjørende

vekt på koordinering og samordning på tvers av enheter og sektorer. Effekten av dette blir

behandlet i rapportens kapitler om styring.

Planer og strategier for IKT i offentlig sektor finnes på alle nivå og i alle sektorer og

organisasjoner. Planene er gode og konkrete, men en vesentlig svakhet ved planene er manglende

autoritet.

Side 5

Disse planene og strategiene er imidlertid nokså unisont retningsgivende og oppnår der igjennom

en viss økt gjennomslagskraft på bakgrunn av dette. Vi benytter et utvalg av de mest

fremtredende planene og strategiene som grunnlag i arbeidet med felles offentlig IKT-arkitektur.

Disse planene oppsummeres nedenfor.

 Stortingsmelding nr. 17 (2006-2007) FAD

 Fornyingsstrategien 2007 FAD

 Arkitektur for elektronisk samhandling i offentlig sektor, juni 2004 AAD

 eNorge 2009, Det digitale spranget MOD (FAD)

 eKommune 2009, Det digitale spranget KS

 Handlingsplan, Elektroniske tjenester til næringslivet 2007 NHD

 Samspill 2007 SHdir

 Bruk av åpne IKT-standarder og åpen kildekode i offentlig sektor MOD (FAD)

En direkte følge av de generelle styringsprinsippene i offentlig sektor gjør, som nevnt i

foregående avsnitt, at implementering og etterlevelse av planer og strategier bare følges i den

utstrekning disse planene er del av den formelle styringslinjen for den enkelte organisasjon.

Resultater er at et betydelig antall planer og strategier aldri kommer til implementering. Dette er

del av problemstillingen som blir tatt opp under kapitlene om styring i denne rapporten. Det er

ikke mulig å innføre felles IKT-arkitektur ved mindre disse tiltakene baseres på en

fullmaktsstruktur og et styringsregime som er bemyndiget til å pålegge aktører å etterleve

prinsipper, strategier og planer.

1.3 Oppsummert om status og problemstilling

Regjering og aktørene i offentlig sektor forventer større gevinst og mer synlig nytte av IKT-

bruken. Parallelle investeringer og proprietære løsninger driver det samlede kostnadsbildet opp,

og bildet forsterkes gjennom at antallet autonome organisasjoner i offentlig sektor er svært stort.

IKT-satsningen i offentlig sektor gir ikke de ønskede effektene i retning av åpenhet,

effektivisering og døgnåpen tilgjengelighet. Styring og fullmaktsstruktur summeres opp som den

vesentligste faktoren som må ivaretas for å innføre en fellesoffentlig IKT-arkitektur.

Fellesløsninger, komponenter og delte prosesser og tjenester må håndteres med bemyndigelse

som gir autoritet til å pålegge, instruere og lede utvikling og tilpasning. Problemstillingen relatert

til IKT-arkitekturen knytter seg ikke primært til idéer om utvikling av løsninger som kan brukes

på tvers av sektorer og av flere aktører samtidig. Problemstillingen relaterer seg til grunnleggende

forholdene rundt ansvar og fullmakter og der igjennom finansiering.

1.4 Mulighetspresisering

Det videre arbeidet baseres på forutsetningen om at en felles IKT-arkitektur, der prinsipper for

arkitektur, fellesprosesser, tjenester og komponenter og styringsmekanismer inngår, er et

nødvendig tiltak for å møte regjeringens ambisjoner om bruk av IKT til å skape et åpent,

inkluderende og effektiv offentlig tjenestetilbud.

Rapporten er delt i fem seksjoner:

1. Arkitekturprinsipper

2. Virksomhetsprosesser

3. Komponenter og tjenester

4. Styringsmekanismer

Side 6

Arbeidet har ikke hatt ambisjon om å være verken uttømmende på området eller detaljert i en slik

grad at den kan tjenes som spesifikasjon for iverksettelse av realiseringsplaner direkte.

Rapportens faglige innhold er lagt på et nivå som bringer frem vesentlige problemstillinger og gir

eksempler på muligheter med en relevans for regjeringens ambisjoner.

Rapporten beskriver problemstillinger og løsninger på flere

nivå og innenfor flere områder, men som tidligere nevnt er

dybden og bredden i dette arbeidet basert på et utvalg relevante

områder. Arbeidet har vært gjennomført i perioden september

til desember 2007, og dette korte tidsvinduet har gjort det

nødvendig å være selektiv i forhold til hva som skal beskrives.

1.5 Regjeringens overordnede mål for IKT i samfunnet

Utgangspunktet for initiativet til en felles arkitektur i offentlig sektor er idéen om at det gjennom

en samordning av IKT-arkitekturrelaterte tiltak og investeringer oppstår positive nytteeffekter og

gevinster. Regjeringens overordnede målsettinger
1
er kort gjengitt i etterfølgende avsnitt for å

danne en basis for de detaljerte målene og anbefalte tiltak senere i rapporten.

1.5.1 Mer deltakelse og medvirkning i demokratiske prosesser

Regjeringen ønsker å øke deltakelsen i demokratiske prosesser blant annet gjennom nye virtuelle

møteplasser for kontakt med beslutningstakerne. I tillegg vil man legge til rette for at kunnskap i

offentlig sektor blir gjort tilgjengelig for innbyggerne og næringslivet.

1.5.2 Norge på nett – elektroniske tjenester for alle

Alle skal ha tilgang til elektroniske tjenester og poengterer at det er et offentlig ansvar å legge til

rette for at alle får anledning til å benytte elektroniske kanaler.

1.5.3 Enkelt og greit for innbyggerene

Regjeringen stadfester at elektronisk kommunikasjon skal være den primære kanalen i dialog med

offentlig sektor. I tillegg vil regjeringen sørge for at informasjon fra offentlig sektor er utformet

slik at alle kan forstå den, at den er uttømmende, og at den er laget med utgangspunkt i

innbyggernes behov og krav.

1.5.4 Bedre for de som trenger det mest

Regjeringen ønsker å legge til rette for bedre samordning mellom offentlige virksomheter slik at

de som trenger oppfølging og tilrettelegging mest kan få det på en enkel måte. Det krever

tilrettelagte arbeidsprosesser på tvers av etatene og høy grad av interoperabilitet i alle løsninger

for å få dette til.

1
 Samfunnsmålene er hen tet fra ”Regjer inga sin st ra tegi for fornying av offen t leg sektor”, Fornyings og

administ rasjonsdepar tementet 2007.

Side 7

1.5.5 Legge til rette for verdiskaping

Dette betyr blant annet at elektronisk kommunikasjon skal være den primære kanalen i dialogen

mellom næringslivet og offentlig sektor. Dessuten skal det bli enklere og mindre

kostnadskrevende å følge regelverket, samt enklere å opptre ryddig og ansvarlig. Med andre ord

satses det her på økt tilrettelegging for elektroniske tjenester og forenkling for næringslivet.

1.5.6 Kvalitet og effektivitet

Dette målet er grunnleggende og betyr at regjeringen vil ha mest mulig og best mulige tjenester

for de midlene som settes inn. Dette betyr blant annet at offentlig sektor må dokumentere alle

tjenestene og vurdere effektiviteten av dem, ta i bruk elektroniske løsninger i saksbehandling og

samhandling i offentlig sektor der dette er formålstjenlig, både for å frigjøre ressurser og for å øke

kvaliteten på tilbudet. Regjeringen ser elektronisk saksbehandling som et viktig element på dette

området.

Side 8

2 Effekter, resultater og nyttebetraktninger

Først i denne delen er det gjort en vurdering av hvordan effektmålene henger sammen med de

skisserte samfunnsmålene i avsnitt 1.5. Dernest konkretiseres mål for resultat og

nyttebetraktninger. Dette kapittelet legger et grunnlag for nytteperspektiv som blir drøftet

inngående i en samfunnsmessig helhet i kapittel 7, Samfunnsmessig analyse av felles IKT-

arkitektur.

2.1 Effektmål

Nedenfor skisseres noen av de effekter som etablering av tjenester basert på en felles offentlig

IKT-arkitektur kan gi.

2.1.1 Bedre kvalitet på saksbehandlingen i offentlig sektor

Det vil gi bedre integritet dersom kvaliteten på informasjonsgrunnlaget øker, for eksempel fordi

all informasjon registreres en gang. Dette vil igjen kunne bidra til mer korrekt

myndighetsutøvelse. En felles offentlig arkitektur vil sikre bedre kvalitet på saksbehandling i

flere offentlige etater ved at tversgående virksomhetsprosesser er basert på samme forståelse av

data. Et annet forhold er den store grad av regelstyring som vil bidra til bedret rettsikkerhet og

trygghet for likebehandling. Samtidig vil det være lettere å vise helhet og sammenstillinger på

tvers av sektorer og virksomheter, som igjen vil gi et bedret analysegrunnlag for beslutninger.

Bedre kvalitet på saksbehandlingen gir også et potensial for økt automatisering. En konsekvens

av økt automatisering vil videre være redusert tid for saksbehandling.

2.1.2 Økt tilgjengelighet til offentlig tjenester

Felles offentlig arkitektur vil legge til rette for, og være en forutsetning for, at alle får mulighet til

elektronisk kontakt med offentlig sektor i form av bedre utforming, ensartede samordnede

arbeidsprosesser, enkel tilgang og at informasjon er oppdatert og tilgjengelig. I tillegg vil

tjenesten kunne være tilgjengelig for de som måtte ønske det, til det tidspunkt det måtte ha behov

for det, og med gode responstider. Ambisjoner om bedre nærhet og økt tilgjengelighet for

innbyggere vil raskere realiseres med felles arkitektur.

2.1.3 Økt automatisering av tjenesteytingen

Økt kvalitet på informasjon og konsistent informasjon vil medføre potensial for økt

automatisering på tvers av sektorer og virksomheter. Felles arkitektur kan ha den effekt at flere

tjenester kan automatiseres blant annet gjennom elektronisk saksbehandling og implementering

av rettslige systemavgjørelser. Dette igjen vil gi lavere kostnad for innbyggere, næringsliv, den

offentlige virksomheten og dermed samfunnet totalt sett.

2.1.4 Økt robusthet

Dersom man lykkes med å innføre tjenester som er basert på felles offentlig arkitektur, vil man få

tjenester som er robuste i forhold til endrede krav og endrede forutsetninger. Det vil være lettere å

gjøre endringer i tjenestene og tilpasse disse til innbyggernes og næringslivets behov.

Side 9

2.1.5 Reduserte livssykluskostnader

Enhver elektronisk tjeneste har begrenset levetid, og vil etter som tiden går bli utdatert og må

erstattes av nye tjenester. Den økte robustheten vil kunne forlenge levetiden til tjenestene. I

tillegg vil muligheten for å gjenbruke allerede eksisterende komponenter medføre lavere

investeringskostnader. Dette vil gjøre at den kostnaden man har med tjenesten i hele dens levetid

vil kunne reduseres betraktelig. Det vil sannsynligvis være en periode med grunninvesteringer for

å få på plass den nye arkitekturen slik at investeringskostnadene kan bli høyere i en periode, men

dette vil være forbigående. Når denne fasen er over, vil man oppleve mye større avkastning på

investeringene enn uten et slikt felles løft.

2.1.6 Økt konkurranse

Ved at det satses på felles komponenter, åpne IKT-standarder og felles prinsipper vil

sannsynligvis flere aktører kunne ha mulighet til å bidra med deler, selv om de ikke nødvendigvis

leverer totalløsninger. Det vil også gi økt produksjon til fellesskapet og den enkelte sektor og

virksomhet med redusert risiko for at flere gjør samme investering. En effekt vil være ta man får

mer ut av hver krone investert i IT.

2.1.7 Bedre forutsigbarhet i tjenestetilbudet

For innbyggerne og for næringslivet vil man gjennom felles offentlig arkitektur kunne sikre økt

forutsigbarhet i tjenestetilbudet. I det ligger det at det er kjent for brukere av offentlige tjenester

hvilke som er tilgjengelige, hvordan de benyttes, at de er pålitelige og hvem som tilbyr dem.

Dette siste oppnås blant annet gjennom at det etableres felles offentlige tjenesteoversikter.

2.2 Målbilde gitt av IKT-meldingen

I IKT-meldingen etableres det et målbilde basert på at en trelags tjenesteorientert arkitektur er

hensiktsmessig for en utvikling av felles IKT-arkitektur i offentlig sektor. Dette arbeidet baseres

på at vurderingene er korrekt, og bruker IKT-meldingens konklusjoner som forutsetning for

videre drøftinger.

Side 10

Figur: 1 MÅLBILDE FRA IKT-MELDINGEN (FIGUR 7.4)

Grunnlaget for modellen er en tanke om tjenesteorientert arkitektur. Etter hvert som denne

tankegangen modnes ser man at den trelagsarkitekturen som modellen bygger på kanskje er noe

forenklet og alle tilfelle trenger en bedre forklaring.

En del av tanken ved tjenesteorientert arkitektur er nettopp å forberede seg på en framtid man

bare delvis vet hvordan ser ut. Ved å løse opp systemene i flere lag som er uavhengig av

hverandre skaper man bedre tilpasningsevne til endrede behov. Det er derfor viktig å tenke seg en

modell som er åpen for de endringer i lagene som framtiden kan bringe. Dette innbærer nye

presentasjonskanaler, forskjellige måter å tilby felleskomponenter på, og innen den enkelte

virksomhet må man ha sin egen tjenesteorienterte arkitektur som vil tilby tjenester både innad i

virksomheten og ut av virksomheten.

Sammenhengen mellom lagene i figuren kan illustreres på en annen måte ved å la det nederste

laget – bestående av alle systemene ute i offentlig sektor – omkranse felles portaler (det øverste

laget) og felles løsninger (det mellomste laget). Dette gjøres for å vise at interaksjonen mellom et

lokalt system og en felles portal ikke nødvendigvis går gjennom felles løsning (det mellomste

laget), men kan skje direkte.

Side 11

Figur: 2 ALTERNATIV MÅTE Å ILLUSTRERE SAMMENHENGEN MELLOM LAGENE

2.2.1 Virksomhetslaget

Kilden til fleksibiliteten bygges i det virksomhetslaget hvor vi finner sektorers og institusjoners

lokale arkitektur og systemer. Det vil si at den arkitektur som velges her er viktig for å

tilfredsstille hele offentlig forvaltnings behov for god tjenesteyting overfor innbygger og

næringsliv. Den enkelte virksomhet må derfor oppfordres til å bygge en tjenesteorientert

arkitektur som har tatt opp i seg de valgte arkitekturprinsipper for offentlig forvaltning.

Virksomhetene må sørge for å løsrive forretningslogikk, data og arbeidsprosesser. I tillegg må

man sørge for samordnede informasjonsmodeller og begrepsapparat. Dette gjør det mulig å dele

tjenester og informasjon utenfor virksomheten når det oppstår behov for det.

2.2.2 Komponentlaget

Dette laget er ment å inneholde felles elementer. I noen tilfeller vil det være naturlig med felles

eide komponenter hvor den enkelte tjeneste, enten fellestjeneste eller virksomhetsspesifikk

tjeneste, bruker komponenten. Komponentlaget er også skissert til å inneholde referansekatalog,

felles grunndata etc. I vanlig trelagsarkitektur er det her alle komponenter som tilbys

presentasjonslaget finnes. Det er viktig ikke å begrense dette laget. For det første vil mange

tjenester som tilbys publikum ikke være felleskomponenter, men tilhøre en virksomhet. De er en

like viktig del av felles arkitektur. For det andre kan felleskomponentene endres over tid. Enkelte

behov faller bort, og nye behov oppstår. Komponenter som vi i dag ikke kan se behovet for, kan

på sikt få sin naturlige plass blant felleskomponentene.

Det må også nevnes at Komponentlaget ikke er eneste kilde til tjenester, og det skal derfor ikke

dekke hele modellen. En del tjenester vil tilbys direkte fra virksomheten, uten å være innom

felleskomponentlaget.

2.2.3 Presentasjonslaget

De felles offentlige portaler til presentasjon av offentlige tjenester er ikke så avgjørende rent

arkitekturmessig. Det er mer et spørsmål om et politisk valg hvor tjenestene ønskes presentert.

Side 12

Men det er arkitekturens oppgave å sikre at det gis mulighet for alternative løsninger og

presentasjonsformer, og at realisering av dette kan skje problem på en mest mulig rasjonell måte.

Presentasjonslaget vil antakelig endre seg mye over tid. Nye kanaler å tilby tjenestene i vil utvikle

seg, og andre faller bort. Arkitekturen skal ikke være avhengig av spesielle elementer i

presentasjonslaget, men søke å forme tjenestene på en slik måte at de kan presenteres i en hvilken

som helst kanal det måtte være behov for.

Portaler er kanskje noe som på sikt kan være begrensende i sin form, med mindre de også

tilrettelegger for at inngangsporten til den enkelte tjeneste kan være mangfoldig. Man ser derfor

ikke for seg noe fast bilde av hva presentasjonslaget skal inneholde, men man vil heller legge

vekt på at dette laget skal kunne håndtere den utvikling som kommer.

Komponenter og tjenester vil i stor grad inngå som naturlige deler av arbeidsprosesser i den

enkelte virksomhet. Det får ikke lagmodellen ordentlig fram. Det vil si at den kanskje viktigste

delen av presentasjonslaget er bruk og gjenbruk av tjenester i den enkelte virksomhets

arbeidsprosesser. Dette vil antakelig også i større og større grad være tilfelle for næringslivet.

2.3 Regjeringens mål og effekter av felles IKT-arkitektur

 Effektmål

Regjeringens

overordende målsettinger

for bruk av IKT

B
ed

re k
v
a
litet p

å

sa
k

sb
eh

a
n

d
lin

g
en

B
ed

re k
v
a
litet p

å

tjen
esten

e

Ø
k

t tilg
jen

g
elig

h
et til

o
ffen

tlig
 se

k
to

r

Ø
k

t a
u

to
m

a
tiserin

g

a
v
 tjen

estey
tin

g
en

Ø
k

t ro
b

u
sth

et

R
ed

u
serte

liv
ssy

k
lu

sk
o
stn

a
d

er

Ø
k

t k
o
n

k
u

rra
n

se

B
ed

re fo
ru

tsig
b

a
rh

et

i tjen
estetilb

u
d

et

Mer deltakelse og medvirkning X X X X X X X

Norge på nett – elektroniske tjenester

for alle

 X X X

Enkelt og greit for innbyggerne X X X X X

Bedre for de som trenger det mest X X X

Legge til rette for verdiskaping X X X X X X

Kvalitet og effektivitet X X X X

Figur: 3 SAMMENHENG MELLOM EFFEKTMÅLENE FOR FELLES OFFENTLIGE ARKITEKTURPRINSIPPER

OG MÅL FOR FORNYING AV OFFENTLIG SEKTOR (SAMFUNNSMÅL).

Tabellen viser hvilke av effektmålene som vil ha en effekt på hvilke mål for fornying av offentlig

sektor. Tabellen sier ikke noe om styrke på sammenhengen, men at det finnes en sammenheng.

Som man ser vil eksempelvis økt tilgjengelighet til offentlig sektor, økt fleksibilitet, økt robusthet

Side 13

og bedre forutsigbarhet i tjenestetilbudet medvirke til at man kan nå målet om ”Norge på nett –

elektroniske tjenester for alle”.

Samordning i felles arkitektur medfører selvsagt visse ulemper. Mange av disse blir utførlig

drøftet i kapitlene om styring. Her nevnes noen av dem kort.

Fellesløsninger krever samlet investering. Denne investeringen vil sammenfalle med enkelte

aktørers egne behov, mens den vil være usynkron med en rekke andre aktørers behov. Det

innebærer at initialinvesteringene må påregnes før det foreligger behov i full skala. Dette vil for

eksempel være investeringer i infrastruktur, større verktøy og kommunikasjon.

Et annet karakteristika er kompleksitet. Gjennom store fellesløsninger øker kompleksitet i alle

ledd – fra programvarens funksjonelle dekning til konfigurasjonsstyring og endringshåndtering. I

den tjenesteorienterte arkitekturen er løsningenes bestanddeler i prinsippet distribuert ut på en

rekke aktører. Dette øker integrasjons- og lokaliseringskompleksiteten. Feilsporing i

fellesløsninger, der komponenter og tjenester ikke nødvendigvis er fysisk tett koblet, er en særlig

utfordring. Og dette forplanter seg til ansvarsavklaring relatert til drifts- og

forvaltningsoppgavene.

Styringsdilemmaene er mange. Budsjettering, eierskap til delene av løsningen, eierskap og ansvar

for gjenbrukskomponentene og kvalitetssikring er noen av problemstillingene som

styringsmodellene må håndtere. Dette blir utførlig drøftet i kapitlene om styring.

Side 14

3 Prinsipper og retningslinjer for IKT-arkitektur

Arkitekturprinsippene er først og fremst styringsverktøy som skal anvendes der hvor det er viktig

å utøve styring av teknologiutviklingen. Prinsippene er fokusert på det som er viktig for den

enkelte organisasjon i relasjon til elektronisk samhandling i offentlig sektor samlet. Derfor vil

prinsippene først og fremst omhandle områder der det skal fremtvinges handling eller

kursendring. Arkitekturprinsippene bør inkluderes i metodeverket på en slik måte at de tidligst

mulig i en tiltaksbeskrivelse får lagt de arkitekturrelaterte premissene. Prinsippene blir løpende

revidert ut fra et hensiktsmessighets- og nytteperspektiv.

Arbeidet baseres på følgende definisjon av arkitekturprinsipp:

Grunnleggende krav eller regel som skal følges for hvorledes analyserer, designer, utvikler og

tester IKT-løsninger, IKT-komponenter og IKT-tjenester tilpasset det området

arkitekturprinsippene er ment å skulle dekke.

Arkitekturprinsippene må være tilpasset hensikt og nytte på en måte som gjør at de tjener som

premisser og føringer med høy relevans for alle organisasjonstyper i offentlig sektor. Dette er en

utfordring etter som spennet i organisasjonenes form, størrelse og virksomhetsinnhold er meget

stort. Men den kollektive relevansen er absolutt nødvendig for å oppnå den legitimitet som kreves

for å stimulere til handling og etterlevelse.

 Arkitekturprinsippene skal være universelle. Med det menes at de skal ha relevans for

alle aktører innen offentlig sektor uten hensyn på form, størrelse eller

virksomhetsinnhold.

 Arkitekturprinsippene skal være generelle. Med det forstås at de skal kunne benyttes i

alle lag av arkitekturmålbildet.

 At de er endringsrobuste i den forstand at de tåler at prinsipper på lavere nivå endres.

 At de er målbare, både i den form at man kan benytte disse til å vurdere om løsninger

tilfredsstiller arkitekturen og til å måle i hvilken grad prinsippene er oppfylt.

 At de direkte skal kunne avspeiles i konkrete målsetninger for offentlig sektor.

I etterfølgende avsnitt behandles først nivåer av prinsipper. Der etter behandles 7 sentrale

prinsipper; interoperabilitet, tilgjengelighet, sikkerhet, åpenhet, fleksibilitet, skalerbarhet og

enhetlig brukerfront.

Side 15

3.1 Nivåer av arkitekturprinsipper

Vi velger å presentere arkitekturprinsippene i tre nivåer.

Denne oppdelingen kan ses på som en form for målhierarki

der det øverste nivået representerer generelle

hovedprinsipper, som så detaljeres nedover basert på at

underliggende nivå hele veien ”arver” føringene fra nivået

over. Denne delingen er valgt dels fordi den gir dette

konkrete arbeidet en mulighet til å vise implementering og

eksempler på alle nivåene og dels fordi det innholdsmessig

er viktig å synliggjøre behovet for spesialisering innenfor

områder og innenfor én eller flere virksomheter.

3.1.1 Nivå 1: Nasjonale prinsipper

Dette øverste nivået innebærer føringer fra nasjonalt hold, men også føringer fra internasjonale

forpliktelser, for eksempel EU. Mål og strategier nasjonalt og forpliktelser internasjonalt skal tas

inn i arbeidet med overordnede arkitekturprinsipper.

Overordnede, generelle arkitekturprinsipper er gjeldende for hele offentlig sektor uansett

underliggende arkitektur.

3.1.2 Nivå 2: Områdeprinsipper

Dette ”mellomnivået” beskriver eksistensen av fellesskap på tvers av etater og virksomheter. På

visse områder er det felles grenseflater og felles interesser som skal ivaretas. Noen av disse er

klart definert gjennom spesifikke fagområder eller organisering, mens andre utvikles over tid etter

som behov oppstår.

Arkitekturprinsipper på dette nivået har som formål å optimalisere IKT-løsningene innen det

enkelte fellesskap eller innsatsområde. Disse bygger på prinsippene fra nasjonalt nivå. Her kan

prinsippene dreie seg eksempelvis om felles funksjonalitet for fellesskapet, felles teknologivalg,

felles infrastruktur.

Justissektor har utviklet en samhandlingsarkitektur som er et typisk eksempel for dette nivået.

Denne har samordnet informasjonsmodell og arbeidsprosesser for straffesakskjeden som

innbefatter politi, påtalemyndighet, domstol og kriminalomsorg. I vedlegg 2 skisseres kort noen

av arkitekturprinsippene for denne samhandlingsarkitekturen. Spesialisthelsetjenesten arbeider

med et tilsvarende felles nasjonalt arkitekturprosjekt.

3.1.3 Nivå 3: Virksomhetsprinsipper

Virksomhetsnivået inneholder prinsipper som er rettet mot et konkret system eller en portefølje

av systemer i en enkelt etat, kommune eller en serviceenhet. Enhver virksomhet må ha sin egen

arkitektur uttrykt i planer, løsningsdokumentasjoner og i siste instans kravspesifikasjoner.

Virksomhetens arkitektur skal baseres på føringer fra nivåene over. Enhver virksomhet må

etablere arkitekturarbeidet som er kontinuerlig prosess.

Men det er uhyre viktig for å lykkes at de mer IKT-fokuserte arkitekturer som

informasjonsarkitektur, løsningsarkitektur, teknisk arkitektur er nøye knyttet opp i virksomhetens

visjoner og mål og forretningsarkitektur. Som alle baseres på virksomhetens egne

Side 16

arkitekturprinsipper, som i sin tur ikke skal komme i konflikt med de overordnede

arkitekturprinsippene.

3.2 Arkitekturprinsipper

Viktige grunnprinsipp for arkitektur finnes nedfelt i St. meld. nr. 17 (2006-2007) avsnitt 7.3.2.

Her står, blant annet:

”Den overordna IKT-arkitekturen i det offentlege skal vere fleksibel og tilpasningsdyktig,

slik at den i størst mogeleg grad samspeler med dei IKT-arkitekturar som eksisterer innan

einskildsektorar og den einskilde verksemda. Dei noverande systema er ofte

verksamhetskritiske. Omstillingsarbeide må kunne skje under føresetnad av at løpande

forvaltning og produksjon kan gå normalt. Føringane frå overordna IKT-arkitektur skal i

minst mogeleg grad vere til hinder for endringar i verksemdenes oppgåveløysing og

organisering”

I tiltak 7.4 står det mer konkret at:

”Arkitekturen skal vere lagdelt og vil minimum bestå av eit presentasjonslag, ein

felleskomponentlag og eit verksomhetslag. Arkitekturen skal i størst mogeleg grad baserast

på opne standardar og eit regime for informasjonstryggleik […..] Sektoranes og

verksemdenes IKT-strategiar og store offentlege IKT-prosjekt, skal byggje på og

understøtte desse.”

IKT-meldingen er svært presis i formuleringene hva angår krav til og konseptene for felles

offentlig IKT-arkitektur. Derfor har det ikke vært noen grunn for dette arbeidet å drøfte disse

føringene, men snarere legge IKT-meldingens føringer til grunn for det videre arbeidet.

En viktig målsetting med en felles IKT-arkitektur er å skape en effektiv offentlig sektor som blant

annet kjennetegnes gjennom godt samarbeid og samvirkende systemløsninger til beste for den

enkelte ansatte, offentlige virksomheter og til gagn for brukere av offentlige tjenester.

Prinsippene legger stor vekt på at offentlig sektor er sammensatt og med store variasjoner med

henhold på bruk av IKT. For enkelte etater (for eksempel Skatteetaten og Arbeids- og

velferdsetaten) er det ikke tilstrekkelig å omtale IKT-løsningene som ”virksomhetskritiske” men

må få betegnelsen ”samfunnskritiske”. For små kommuner er det område- og virksomhetsnivået

som er mest sentralt.

3.2.1 Tjenesteorientering

Definisjon

Tjenesteorientert arkitektur er et konsept der applikasjoner og automatiske prosesser får tilgang til

informasjonsressurser gjennom standard tjenestegrensesnitt, uten at det krever programmering

eller kunnskap om systemene på lavere nivå. Tjeneste i denne sammenhengen er IKT-tjeneste og

ikke en virksomhetsrelatert tjeneste.

Prinsipp

Tjenesteorientert utvikling skal være grunnprinsipp for all IKT-utvikling innenfor de

problemstillinger som egner seg for denne tilnærmingen, og der resultatet skal være gjenbrukbart

og deles mellom flere brukere.

Side 17

Tjenesteorienteringen forutsetter en systematisk trelagsarkitektur. Presentasjonslaget er ofte

representert ved en eller annen form for HTML-basert portalapplikasjon. I mellomlaget ligger

både tjenestene og integrasjonsteknologien. Dette laget sikrer samhandlingen mellom

presentasjonslaget og det tredje laget, som er informasjonssystemene og registersystemene. IKT-

meldingen baserer seg på denne tredelingen – illustrert i nedenstående figur. Denne ligger til

grunn for prinsippet og tjenesteorientering.

Figur: 4 3-LAGS ARKITEKTUR LIGGER SOM PREMISS GITT AV IKT-MELDINGEN

Konsekvens

For beslutningstager Løsninger som utvikles med henblikk på å kunne være felles må

utvikles over prinsippene i en tjenesteorientert utforming.

Proprietære løsninger er ikke ønskelig.

For politiske myndigheter Den tjenesteorienterte utviklingen gjør gjenbruk og flerbruk

enklere, og det stimulerer til fellesløsninger. Dette utfordrer

imidlertid styring og økonomi gjennom at det ikke nødvendigvis er

slik at investering og gevinst realiseres i én og samme

organisasjon. Andre organisasjoner i andre sektorer vil få gevinster

av investeringer foretatt av andre.

For leverandører Leverandørmarkedet får en lettere integrering og kan i større grad

levere deler av en samlet løsning. Integrasjonsrammeverket blir

standardisert, og fremstår som tydelige premisser for

leverandørindustrien.

Side 18

3.2.2 Interoperabilitet

Definisjon

Interoperabilitet er den evne og det potensial forretningsprosessene med tilhørende IKT-løsninger

har til å utveksle data og dele informasjon.

Prinsipp

Enhver tjeneste som etableres skal designes for interoperabilitet.

Interoperabilitet deles videre i tre:

- Semantisk interoperabilitet skal oppnås ved felles begreps- og informasjonsmodeller

innenfor det aktuelle samhandlingsområde. Begrepsmodeller (metadataspesifikasjoner)

og informasjonsmodeller skal være tilgjengelig. Et godt eksempel på dette er etablering

av felles grunndata (i en sentral og felles grunndatamodell) som det sentrale

personregisteret.

- Organisatorisk interoperabilitet skal oppnås gjennom samordning av arbeidsprosesser og

endringer av organisatoriske forhold nødvendig for samhandling. Dette inkluderer

forretningsmodeller og regelverk.

- Teknisk interoperabilitet skal oppnås blant annet ved å bruke forvaltningsstandarder fra

Referansekatalog for offentlig sektor.

Alle forvaltningstjenester som realiseres ved hjelp av IKT skal ta inn i seg

interoperabilitetsprinsippet. Arkitekturprinsippet setter store krav til overordnet styring og felles

aksept av vedtatte modeller for å kunne lykkes. Kravene til den organisatoriske interoperabiliteten

vil elimineres med styrkingen av den semantiske i kombinasjon med den tekniske. Så lenge den

samlede interoperabiliteten er åpen og grensesnittene avklart oppnår en prinsippets hensikt.

Denne tilnærmingen støttes av Danmarks arbeid på dette området. Danskene
2
 formulerer det slik:

”..kan interoperabilitet således ses som den vigtigste nøgle til digital forvaltning.”

Konsekvens

For beslutningstager Teknologibeslutninger må i utstrakt grad basers på etablerte

standarder som sikrer enklest mulig og mest mulig standardiserte

grensesnitt og datautvekslinger.

For politiske myndigheter I den grad politiske beslutninger influerer på valg av løsninger må

beslutningene tilpasses krav om operatibilitet både teknisk og

organisatorisk. Dette vi ha betydelige konsekvenser i utforming og

endringer av regelverk og i lovarbeid.

For leverandører Promotering av spesialtilpassede og proprietære løsninger må gå

på bekostning av løsninger som fremmer standardisering og

integrasjon både på semantisk og teknisk arkitekturnivå.

2
 Hvidebok om IKT-arkitektu r (Minister iet for Videnskap, Teknologi og Udvikling 2003)

Side 19

3.2.3 Tilgjengelighet

Definisjon

Med tilgjengelighet menes at alle tjenester som realiseres ved hjelp av IKT skal kunne brukes av

innbygger/næringsliv når behovet er der både med hensyn til tidspunkt, bruksmåte og plassering.

Prinsipp

Enhver tjeneste som etableres skal være tilgjengelig for alle som har bruk for den, til den tid de

har bruk for den, og på en måte som gjør det mulig for dem å ta tjenesten i bruk.

 IKT-tjenester skal ha en forutsigbar utforming og tilbys på en slik måte at man ikke

trenger å være avhengig av en bestemt kanal eller en type teknologi for å kunne

nyttiggjøre seg en forvaltningstjeneste elektronisk. Tjenesten skal være tilgjengelig på

den kanal som er nødvendig, men likevel være forutsigbar og gjenkjennelig. Kanalen kan

være internett via PC, digital tv, mobiltelefon osv.

 Tjenester skal være tilgjengelig når det er behov for dem. Dette kan være kvartalsvis,

spesiell tid på året (for eksempel selvangivelsen), eller døgnåpen forvaltning. Døgnåpen

forvaltning betyr ikke saksbehandling 24/7, men mulighet for å 1) henvende seg, 2) få

bekreftelse på mottatt henvendelse, 3) få så mye informasjon som mulig om videre

fremdrift, 4) mulighet for å sjekke status senere og eventuelt 5) automatisert, regelstyrt,

saksbehandling som gir umiddelbare tilbakemeldinger.

 IKT-tjenester som gjøres tilgjengelig for innbyggerne skal være tilgjengelig uansett

funksjonsevne. Ved etablering skal prinsippene for universell utforming benyttes. Dette

sikrer tilgjengelighet for tjenester for alle uavhengig av funksjonsevne.

 Tjenestene skal være enkle å lokalisere når behovet er der. De skal være tigjengelig i

offentlige portaler eller der det er naturlig for bruker å søke etter dem. Dette innebærer

også å såkalt ”google” på søkeord det er naturlig for innbygger/næringsliv å bruke. Med

dette menes å bruke søkesider fremfor enkeltaktørers egne sider.

 Tjenestene bør være språkuavhengige, eventuelt språktilpasset den målgruppe tjenesten

tilbys.

Konsekvens

For beslutningstager Løsninger som utvikles hos én aktør med krav om tilgjengelighet

innen et avgrenset tidsvindu vil bli utfordret av andre aktører som

bruker den samme tjenesten, men som har krav til 24/7

tilgjengelighet. Dette legger sterke føringer og bånd på hvorledes

aktørene tilgjengeliggjør løsninger for andre aktører.

For politiske myndigheter Tjenestenes tilgjengelighet stiller store krav til samfunnsmessig

infrastruktur. Høynivåtjenester som forskjellige

selvbetjeningstjenester stiller krav til tilgjengelighet av

infrastruktur som sikkerhet, kommunikasjon og

oppdateringsfrekvens for preutfylling. Dette stiller krav nivået på

investering i den grunnleggende teknologien og dennes

organisering inn mot et tilgjengelighetskrav på 24/7.

For leverandører Mange aktører i offentlig sektor har valgt eksterne leverandører til

drifting og tilgjengeliggjøring av sine løsninger. Denne typen

leveranser prises og organiseres normalt med henblikk på

varigheten av tidsvinduet for tilgjengelighet. Døgnbaserte tjenester

gir døgnbaserte driftsoppgaver, noe som får betydelige

Side 20

konsekvenser for prisnivå og leverandørmarkedets evne til å

levere.

3.2.4 Sikkerhet

Definisjon

Sikkerhet betyr beskyttelse av informasjon basert på den vurdering av alle aspekter av sikring og

skjerming av informasjon som en gitt informasjonsmengde krever.

Prinsipp

Enhver tjeneste som etableres skal defineres til et gitt sikkerhetsnivå basert på en risikoanalyse

(klassifisering), og være konstruert på en slik måte at sikkerhetsnivået kan endres.

 Krav til konfidensialitet skal oppfylles. Informasjonen skal kun være tilgjengelig for den

som har et tjenestelig behov for informasjonen. Det skal være mulig å spore tilbake når

og av hvem en endring er foretatt.

 Integritet skal være ivaretatt. Informasjonen skal ha rett og kjent kvalitet og ikke kunne

endres av uautoriserte personer.

 Informasjonen skal være tilgjengelig i de tidsperioder som er angitt for brukeren av

informasjonen og innenfor de rammer som er satt for hvem som skal ha tilgang til

informasjonen.

Det er viktig at sikkerhetsarbeidet gjenspeiles i etablering av interoperabilitet. Det betyr blant

annet at det skal være enkelt å endre sikkerhetsnivå dersom ny risikovurdering viser at det er

nødvendig.

Sikkerhetsprinsippet er det viktigste for å opprettholde tilliten til offentlig sektor. Prinsippet er

blant annet hjemlet i personopplysningsloven, forvaltningsloven, sikkerhetsloven,

tjenestemannsloven og regler om taushetsplikt.

Prinsippet i forhold til andre prinsipper

Sikkerhetsprinsippet kan begrense andre prinsipper. I tilfeller hvor det skjer er det

sikkerhetsprinsippet som skal settes først, da dette er avgjørende i forhold til tillit. Det forutsetter

at det er utarbeidet en klassifisering og denne klart viser hvor et eller flere andre prinsipp blir

begrenset.

Interoperabilitet kan begrenses ut fra hensyn til vern av sensitive personopplysninger. En del data

skal ikke deles, og sikkerhetstiltak rundt utveksling av data kan begrense

samhandlingsmulighetene.

Arkitekturprinsippet ”Tilgjengelighet” vil kunne begrenses ut fra tilgangskontroll. Dette vil bli

styrt av den type data som håndteres i IKT-tjenesten. Det skal ikke legge begrensninger på

tilgjengelighet til selve tjenesten, med mindre tilgang til kunnskap om tjenesten i seg selv er å

regne som en sensitiv opplysning.

Arkitekturprinsippet ”Fleksibilitet” vil kunne begrenses ved at tilgangskontroll kan hindre bruk i

forskjellige arbeidsprosesser og gjenbruk generelt. Dette vil være avhengig av den informasjonen

tjenesten behandler, og ikke tjenesten i seg selv.

Med hensyn til ivaretakelsen av personvern, sikring av informasjon og skjerming av

enkeltpersoner eller spesielle interesser vil kravene til sikkerhet være begrensende på

mulighetsrommet i større eller mindre grad. Dette må brukes med innsikt og varsomhet ettersom

Side 21

det overordnede målet for fellesarkitekturen er åpenhet og tilgjengelighet. Eksempelvis bør

autentisering begrenses til de funksjoner som absolutt krever dette. All tilgang bør være så enkel

som de juridiske rammer tillater.

Konsekvens

For beslutningstager Beslutninger om utvikling og bruk av løsninger krever at det

dokumenteres hvilket nivå for sikkerhet tjenesten er tilpasset, slik

at det blir helt klart for den som tar løsningen i bruk hvilke krav

som er oppfylt.

For politiske myndigheter Sikkerhet og personvern får en fremtredende plass i beslutninger

vedrørende IKT-løsninger i offentlig sektor i sin helhet.

For leverandører Leverandørmarkedet må forholde seg til gjeldende standarder og

retningslinjer for informasjonssikkerhet og personvern i offentlig

sektor.

3.2.5 Åpenhet

Definisjon

Med åpenhet menes at tjenestene kan tas i bruk uten spesielle krav til teknologi, og at tjenestens

innhold og virkemåte er tilgjengelig.

Prinsipp

Enhver tjeneste som etableres skal være basert på åpne eller godkjente standarder i offentlig

sektor, og løsningene skal være transparente.

Det betyr at tjenestene etableres gjennom åpne grensesnitt for samhandling. Enhver komponent i

en tjeneste har et veldefinert grensesnitt basert på en åpen standard.

 Åpne standarder: Standarden er anerkjent og vil bli vedlikeholdt av en ikke-kommersiell

organisasjon. Løpende utviklingsarbeid foregår på basis av beslutningsprosesser åpne for

alle interesserte. Standarden er publisert og dokumentasjonen er tilgjengelig, enten gratis

eller for en ubetydelig avgift. Det er tillatt å kopiere, distribuere, bruke og gjenbruke

standarden gratis og uten forbehold.

 Transparente løsninger: Tjenestens logikk og datakilder skal være kjent, slik at man vet

hvilke premisser som ligger til grunn for avgjørelser. Der hvor tjenesten innebærer

rettslige systemavgjørelser eller støtte til myndighetsutøvelse er det særlig viktig at

innbyggerens og næringslivets rettssikkerhet ivaretas ved at beslutningene er

dokumenterbare og sporbare og kan gjøres tilgjengelige ved behov. For eksempel i form

av at kildekoden kan gjennomgås. Denne delen av prinsippet er hjemlet i

forvaltningsloven (klagerett og retten til innsyn).

Det må legges til grunn at åpenhet er et grunnleggende prinsipp for alle offentlige tjenester, men

det er ingen tvil om at man vil møte vansker for eksempel på områder der det ikke er etablerte

åpne standarder (eller de facto standarder), eller dersom det er mest hensiktsmessig å benytte

standardsystemer eller hyllevare. Må prinsippet avvikes skal det være ut fra en grundig vurdering

og i samarbeid med de etablerte styringsorganer.

IKT-tjenesten skal også ha et metadatalag som viser bruksområde, innhold, hvordan den tas i

bruk, hvem som har tilgang på data som registreres etc.

Side 22

Konsekvens

For beslutningstager Beslutninger om utvikling av løsninger skal baseres på vedtatte

standarder. Dette er enten åpne standarder eller standarder som er

vedtatt brukt som obligatoriske i offentlige organisasjoner.

For politiske myndigheter Politiske myndigheter må i høy grad kjenne til og leve opp til krav

som følger ad åpne standarder. Dette gjelder blant annet krav til

involvering i utvikling av åpne standarder i den grad offentlig

sektor gjør dette til et krav.

For leverandører Leverandørene må forholde seg til gjeldende standarder for

offentlig sektor, og må tilpasse sine leveranser etter dette. En god

del standard programvare vil ikke oppfylle disse kravene, og blir

således ekskludert fra bruk i offentlig sektor. Bruk av åpne

standarder kan imidlertid åpne for nye leverandørgrupper.

3.2.6 Fleksibilitet

Definisjon

Fleksibilitet betyr at tjenester skal etableres og utvikles på en slik måte at de i løpet av sin

livssyklus skal tåle endringer i bruk, innhold, organisering, eierskap og infrastruktur. Tjenestene

skal tåle å tas inn i nye eller endrede arbeidsprosesser.

Prinsipp

Enhver løsning som etableres skal være utviklet på en slik måte at gjenbruk i andre

sammenhenger og med andre rammevilkår er mulig

Løsningene skal være designet for endring og videreutvikling. Forvaltningsprosessene knyttet til

løsningene skal evne å fange opp behov for endringer i brukerbehov, regler, arbeidsprosesser,

organisasjon.

Løsningens informasjonshåndtering skal også kunne utvides uten at det initierer utvikling av en

helt ny tjeneste. For eksempel skal innrapporteringer fra næringslivet kunne utvides med flere

typer data uten at det påvirker eksisterende innrapportering i en tjeneste.

En IKT-tjeneste skal være så fleksibel at den skal kunne benyttes i andre sammenhenger på en

enkel måte til lav kostnad. Dette krever blant annet at løsningene skal være modulære slik at de

verken er for generelle eller for spesifikke.

Omorganiseringer i offentlig sektor, konkurranseutsetting eller endrede tekniske plattformer skal

ikke gjøre tjenesten ubrukelig eller føre til store omlegginger.

Konsekvens

For beslutningstager Det skal legges vekt på utvikling av løsninger som er generiske og

universelle slik at gjenbruk og flerbruk er mulig, til tross for at det

eventuelt per tidspunkt for utviklingen ikke er aktuell

problemstilling. Dette vil føre til høyere initialinvestering for den

aktør som påtar seg jobben med å utvikle løsningen. For

etterkommere blir kostnadene lavere. Over tid vil prinsippet

medvirke til høyere investeringseffektivitet og lavere risiko.

For politiske myndigheter Gjenbruk og flerbruk på tvers av organisasjoner og sektorer

utfordrer særlig budsjettprosessen og styringsdialogen. Det må

Side 23

således gjøres tilpasningsarbeid slik at krav til styring og

oppfølging ikke legger hindringer for fornuftig samhandling og

ressursdeling.

For leverandører Muligheten for å omsette ett og samme produkt flere steder i

offentlig sektor svekkes, og fokus må rettes mot å utvikle

fellesløsninger til bruk blant flere aktører. Små leverandører

slipper til med mindre, standardiserte løsninger. De store

enterpriseløsningene blir mindre aktuelle.

3.2.7 Skalerbarhet

Definisjon

Skalerbarhet betyr at tjenestens utvikling og implementering ikke skal være begrensende for

tjenestens livssyklus og grad av utnyttelse.

Prinsipp

Enhver løsning som etableres skal tåle endret bruksmønster i form av bruksvolum, utnyttelse av

løsning, tidsaspekt på bruken og økt/redusert datamengde.

Dette prinsippet innebærer at tjenestene i utgangspunktet skal være tilpasset alle aktørers behov –

fra de minste til de største. Dette stiller krav til skalerbarhet i begge retninger, og det er viktig å

påpeke at nedskalering er en minst like viktig egenskap som oppskalering.

Konsekvens

For beslutningstager Når løsninger planlegges og designes må det legges til rette for at

den også skal kunne fungere under andre miljø, i andre

virksomhetsprosesser og med andre bruksvolum. Dette gir

løsningen en forventet merkostnad initielt, men reduserer

kostnadene for den neste som tar løsningen i bruk.

For politiske myndigheter Ingen særskilte konsekvenser ut over det som poengteres i øvrige

arkitekturprinsipper.

For leverandører Leverandører av løsninger må ha dette prinsippet i fokus etter som

leveranser til en brukergruppe på 100 brukere raskt kan skalere til

gjenbruk i brukergrupper på mange tusen.

3.2.8 Enhetlig brukergrensesnitt

Definisjon

Enhetlig betyr at en tjeneste skal være forutsigbar og gjenkjennelig i utforming og bruk, og har et

sterkt fokus på brukerretting.

Prinsipp

Enhver løsning etableres på en slik måte og med en slik utforming at den gir gjenkjenningsnytte

for bruker og gjør bruk av nye løsinger enkel.

Offentlig sektor skal framstå enhetlig i tjenesteytingen overfor innbyggere, næringsliv og

offentlige etater imellom. Den funksjonelle bruken skal være gjenkjennelig fra tjeneste til

tjeneste. For eksempel må det være enhetlig utforming av offentlige skjemaer slik at enhver skal

kunne nyttiggjøre seg ulike skjemaer fra ulike etater på en forholdsvis ensartet måte.

Side 24

Tjenestene etableres gjennom samme metode for prosessutvikling. Rammene for etablering av en

offentlig tjeneste skal være kjente og forutsigbare.

Enhetlig betyr dermed ikke samme grafiske utforming og profil, men at det skal være mulig å

kjenne seg igjen ved funksjonell bruk.

Konsekvens

For beslutningstager Løsninger utarbeides innenfor vedtatte rammeverk for design,

standarder og prinsipper for løsningsutforming. Dette gir bindinger

for både vanlig brukergrensesnitt og for universelt utformede

løsninger.

Løsninger skal baseres på de standarder som til en hver tid er

gjeldende – for eksempel ELMER.

For politiske myndigheter Rammeverket og standardene må være hensiktsmessig utformet,

og må være underlagt et velstyrt regime for vedlikehold og

videreutvikling.

For leverandører Leverandører må tilpasse sine tilbud og løsninger til de

retningslinjer som følger ad standarder og vedtatte rammeverk.

3.3 Effektmål og arkitekturprinsipper

I nedenstående tabell summeres det opp vurdert nytteverdi det enkelte arkitekturprinsipp vil har

for effektmålene.

EFFEKTMÅL
In

tero
p

era
b

ilitet

T
ilg

jen
g
elig

h
et

S
ik

k
erh

et

Å
p

en
h

et

F
le

k
sib

ilitet

S
k

a
lerb

a
rh

et

E
n

h
etlig

Bedre kvalitet på

saksbehandlingen

++++

++

++++

++

++

0

0

Bedre kvalitet på

tjenestene

++++

++

+++

0

0

++

+

Økt tilgjengelighet

til offentlig sektor

++

++++

+

++

0

+++

++

Økt automatisering

av tjenesteytingen

++++

+

+

+

++

++

0

Økt robusthet ++ 0 ++ ++ ++++ ++++ ++

Reduserte

livssykluskostnader

+++

0

-

++

++++

++

+

Økt konkurranse 0 0 0 ++++ ++ 0 ++

Bedre

forutsigbarhet i

tjenestetilbudet

++++

+

0

0

+

+++

+++

Side 25

{----} til {++++} indikerer en rangering av effektene, der {++++} betyr at dette tiltaket har størst

positiv effekt, mens {----} betyr at dette tiltaket har størst negativ effekt. ” 0 ” betyr at tiltaket har

null virkning (tolkning: minus betyr reduksjon i nytte og/eller økning i kostnader).

Side 26

4 Virksomhetsprosesser

Virksomhetsprosessene er utgangspunktet for et hvert behov for IKT-løsninger. Et vanlig brukt

begrep er forretningsprosesser, men i denne sammenhengen velger vi å bruke begrepet

virksomhetsprosesser da det er prosesser i offentlig sektor som er tema.

Prosessene, ofte omtalt som verdikjeder, er modeller over handlinger og sekvenser av handlinger

eller hendelser. Disse handlingene og hendelsene er av

virksomhetsrelatert karakter, og adresserer behov for IKT-

støtte direkte. I dette kapittelet belyser vi nærmere

virksomhetsprosesser i og med offentlig sektor, som har

relevans på tvers av offentlig sektor og vertikalt gjennom

flere forvaltningsnivåer.

Hensikten med å beskrive virksomhetsprosessene er å

synliggjøre handlinger og aktiviteter som igangsettes ved

borgerens ulike behov. Gjennom dette kan man identifisere

muligheter for gjenbruk av data, behov for samordning av

begreper eller regelverk, punkter for datautveksling osv. I denne sammenhengen benyttes de

utvalgte virksomhetsprosesser til å belyse behov for mulige felleskomponenter, som beskrives

nærmere i kapittel 5.

4.1 Definisjon av prosessbegrepet

En virksomhetsprosess er en serie av aktiviteter som leverer et resultat som direkte eller indirekte

relaterer seg til virksomhetens mål og leveranser. Hver aktivitet kan betraktes som en delprosess

såfremt den selv kan oppdeles i flere aktiviteter.

Begrepet virksomhetsprosess er valgt fordi det understreker at det er i virksomhetsprosessene at

virksomhetens krav og behov oppstår. En virksomhetsprosess består dermed av:

 Den overordnede verdikjede som virksomhetsprosessen er en del av

 En serie aktiviteter, det vil si et antall aktiviteter i rekkefølge

 Forretningsregler, det vil si de regler som avgjør aktivitetenes rekkefølge

 Den informasjon som brukes underveis

 De applikasjoner og IKT-systemer som anvendes

 De tjenester som brukes

I denne sammenhengen kan man se på prosessene som kjerneprosesser og støtteprosesser.

Kjerneprosesser er de som er verditilførende og direkte knyttet til virksomhetens mål og tjenester.

Det vil for det offentlige være de områder de utøver sin myndighet på, blant annet lovarbeid og

saksbehandling. Støtteprosessene er de som er nødvendige for å opprettholde virksomheten og

som muliggjør kjerneprosessene, typisk lønn- og personalhåndtering, regnskap, arkiv, IT-

funksjon.

Aktuelle virksomhetsprosesser kan foregå innenfor en etat, på tvers av etater innenfor en sektor

og på tvers av sektorer. Prosessene kan gå på tvers horisontalt og vertikalt slik at de involverer

både stat, fylkeskommune og kommune. Ved beskrivelsene av virksomhetsprosessene er det

viktig å ha fokus på hvem som er sluttbruker eller kunden. Ved å se en virksomhetsprosess fra det

perspektivet er det tydeligere hvordan aktivitetene henger sammen, og dermed også hvorfor det

kan være vanskelig for en borger eller en næringsdrivende å skille mellom ulike etaters

myndighetsområder.

Side 27

4.2 Kriterier for prioritering av virksomhetsprosesser

Virksomhetsprosessene som belyses er ikke en uttømmende liste over prosesser, men utgjør et

skjønnsmessig utvalg for å belyse virksomhetsprosesser hvor felles IKT tjenester og komponenter

kan ha særlig betydning for effektivitet og brukskvalitet for innbyggere og næringsliv.

Basert på en kartlegging av noen kjente virksomhetsprosesser, har vi gjort et utvalg av prosesser

som vi mener er et dekkende utvalg for å synliggjøre behovet for felleskomponenter og -tjenester.

Kriteriene som ligger til grunn for utvelgelsen er beskrevet nedenfor.

Kriterier Beskrivelse

Prosessene skal være

tversgående mellom

virksomheter/sektorer/områder

og/eller vertikale

gjennom flere forvaltningsnivå

Virksomhetsprosessen skal innholde viktige arbeidssteg på

tvers mellom enheter innenfor eller på tvers av

sektorer/områder i forvaltningen, og/eller være gjennomgående

ulike forvaltnings nivå, og samtidig fremstå som en logisk

prosess for den som har initiert den.

Virksomhetsprosesser skal ha

høyt volum

Virksomhetsprosessen skal være av generell karakter og opptre

ofte i forvaltningen.

Prosessen beskriver effekten

av felleskomponenter

I enkelte viktige virksomhetsprosesser har man demonstrert

effekten av fellesløsninger. Det er viktig å belyse effekten av

disse løsningene.

Prosessen beskriver elementer

i regjeringen overordnete IKT-

arkitektur

Det er viktig å synliggjøre hovedtrekkene i den overordnete

arkitekturen presentert blant annet i St.meld. nr 17 (2006-

2007).

Prosessen skal synliggjøre de

samfunns økonomiske

gevinstene av en felles IKT-

arkitektur

Det skal legges vekt på at det er mulig å synliggjøre reelle

gevinster av en felles arkitektur i prosessene som er beskrevet i

rapporten

4.3 Beskrivelse av utvalgte prosesser

Basert på kriteriene er det gjort et utvalg av prosesser som beskrives i noe større detaljer. Det er

lagt vekt på prosesser hvor bruk av felles IKT-tjenester og -komponenter antas å ha

samfunnsøkonomiske konsekvenser. I rapporten er det lagt spesielt vekt på virksomhetsprosesser

som demonstrer effekten av en felles IKT-arkitektur.

Det er videre lagt vekt prosesser som demonstrer prinsipper som må oppfylles for å oppfylles for

å etterleve ambisjonene i sentrale styringsdokumenter. Eksempler på slike prinsipper er tilgang til

tjenester gjennom selvbetjeningsløsninger som MinSide og Altinn, innsyn i informasjon og

kommunikasjon mellom innbygger, næringsliv og forvaltningen.

Det er prioritert å inkludere noen generiske prosesser som anvendes på tvers av hele offentlig

sektor og noen sektorvise prosesser.

De prosessene vi har valgt som utgangspunkt for konkretisering av komponenter og tjenester er

som følger:

 Identitetshåndtering

 Overordnet saksbehandling

 Byggsak

 Offentlige anskaffelser

Side 28

 Helhetlig pasientforløp

 Innrapportering av lønn, skatt og arbeidsgiveravgift

4.3.1 Kategorisering av prosesser

Virksomhetsprosessene som beskrives deles opp i ulike varianter. Det er hovedprosesser,

delprosesser og støtteprosesser.

Hovedprosesser representerer oppgaveløsning, ofte knyttet til kjernevirksomheten og

myndighetsutøvelse. En slik prosess kan forekomme innen en etat, i en sektor, på tvers av

sektorer. For eksempel er fastsettelse av ligning en hovedprosess for skatteetaten. Nedenfor er

saksbehandling betegnet som en hovedprosess, og det er fordi den beskriver aktiviteter som

springer ut av felles regelverk for offentlig sektor.

En delprosess er et steg i en hovedprosess. Det kan også utgjøre en detaljering av en

hovedprosess. Der hvor den generelle saksbehandlingen er betegnet som en hovedprosess, så vil

den mer spesifikke saksbehandlingen med vurderingen knyttet til det materielle regelverket på

området utgjøre en delprosess.

Støtteprosesser er av mer administrativ art ved at de ikke er del av etatenes myndighetsutøvelse,

men er prosesser som underbygger denne. Som for eksempel autentisering av en bruker eller

innrapportering av data.

Det vil i denne sammenheng være glidende overganer mellom de ulike prosessene, og det som for

noen er delprosesser vil være andres hoverprosesser. Og fra noen ståsted så vil en støtteprosess

være en hovedprosess. Hvilken etat eller sektor som ser på dette kan derfor påvirke betegnelsene.

I dette dokumentet er det imidlertid ovenstående som legges til grunn.

4.3.2 Støtteprosess: Identitetshåndtering og tilgangsstyring

4.3.2.1 Beskrivelse av prosessen

For å gi brukere tilgang til tjenester som tilbys av offentlig sektor, er det nødvendig å vite at

brukeren virkelig er den hun gir seg ut for å være, og at hun har rett til å utføre den tjenesten hun

forsøker å utføre, altså at rett person får tilgang til rett informasjon. Det første sikres ved

autentisering, det andre med autorisasjon. Begge forutsetter at prosessen for å tildele

identitetsbevis og roller/rettigheter, er utført.

Personer kan ha ulike roller i forhold til utførelse av ulike oppgaver. Skillet mellom autentisering,

tildeling av rolle og autorisering til rollen er viktig for å kunne håndtere ulike roller som samme

individ kan ha som innbygger, arbeidstaker, pasient, skattebetaler etc.

4.3.2.2 Hvilke arbeidsoppgaver løses i prosessen?

Autentisering

Dagens situasjon er preget av at en bruker må identifisere seg i en rekke systemer og tjenester.

Dette gjelder både for systemer og tjenester i en arbeidssituasjon og for tilgang til offentlige

tjenester på for eksempel Internett. Brukerne må derfor ha tilgang til en rekke

autentiseringsmekanismer for å utføre de oppgavene hun vil. Et annet problem mange brukere

lanserer, er at de må opptre som ”private” på jobb, dvs. at de må bruke sin personidentifikator når

de utfører en oppgave på vegne av en oppdragsgiver (ofte arbeidsgiver). Målsetningen med felles

Side 29

identitetshåndtering, er å etablere løsninger som gir tilstrekkelig sikkerhet med maksimal

brukervennlighet.

Autorisering

Ettersom brukeren kun skal ha tilgang til tjenester de har rett til å utføre, og innsyn i opplysninger

om andre må styres, er det behov for autorisasjonsløsninger der det er mulig å tildele og delegere

rettigheter, og for tjenester å slå opp for å se hvilke rettigheter den autentiserte personen har.

4.3.2.3 Hvilken informasjon inngår i prosessen?

Autentisering

En virksomhetsprosess for identitetshåndtering må bygges over en informasjonsarkitektur basert

på en entydig personidentifikasjon, fortrinnsvis Det sentrale folkeregisteret, og ved en sikring av

at du er representant for en virksomhet ved hjelp av offentlig utstedte virksomhetssertifikater.

Dette for å enten sikre entydig identifikasjon av den enkelte, eller at hun tilhører en virksomhet.

Det er i begge tilfeller viktig at og at informasjonen løsningene bygger på kommer fra offisielle

kilder.

Autorisering

I tillegg til autentisering, må det for hver person finnes tilgang til oversikt over roller den enkelte

har, både privat og knyttet til arbeidsforhold, organisasjonsforhold osv. For hver rolle må det

inkluderes en oversikt over rettigheter knyttet til den gitte rollen. Knytning av roller til en person

er nødvendig for å identifisere hvilke rettigheter og plikter den enkelte har. Eksempelvis kan en

enkelt person opptre som privatperson hvor hun kun handler på vegne av seg selv, som foresatt til

barn i skolealder, som styreleder i et borettslag, som regnskapsfører for en forening, som ansatt i

en virksomhet. Alle disse rollene vil medføre ulike fullmakter og ansvarsforhold. Det er

imidlertid krevende å identifisere og dokumentere alle rollene til hver person, men hver identitet

bør knyttes til de roller som er kjent fra offentlige registre. Enhetsregisteret er et slikt eksempel.

Det kan også tenkes at slike rolleoversikter også finnes i offentlige virksomheters

saksbehandlingssystemer. Da hver person kan ha et stort antall roller, og disse vil avhenge av

hver enkelt situasjon personen er i, er det urealistisk at alle oversikt over alle roller kan hentes inn

fra en kilde, eller samles i en enkelt ”rolleløsning”. Det må i stedet legges til grunn en arkitektur

som sikrer at det er mulig å hente rolleinformasjon fra flere registre.

Et viktig problem som stadig dukker opp, er behovet for å vite hvem som er sjefen. Et eksempel

er at en sykemelding skal kunne sees av den sykemeldtes sjef, men ikke av leddet over der. Et

annet eksempel er at en ansatt skal initiere en innrapportering, men lederen skal kvalitetssikre og

fylle på mer. Det finnes i dag ingen elektroniske muligheter for oppslag for å finne ut hvem som

er leder for hvem.

4.3.2.4 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Samtrafikknav (formidlingssentral) Grunndataregistre

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Rolleoversikt/Ledelsesstrukturregister

Side 30

Felles metadata Register over offentlige virksomheter

Felles registerdataforvaltning Det sentrale folkeregisteret

 Fullmaktsregister

 A/A-registeret (arbeidsgiver/arbeidstaker-registeret)

 Enhetsregisteret

 Utenlandske folkeregistre

4.3.3 Hovedprosess: Overordnet saksbehandling

4.3.3.1 Beskrivelse av prosessen

Saksbehandlingsprosessen i offentlig sektor er sterkt styrt av lover og forskrifter. Dette medfører

at prosessen i det vesentlige er lik for de fleste etater. Det er selvsagt særegenheter knyttet til

enkelte områder som påvirkes av de materielle regler på området som kan påvirke

saksbehandlingen.

Som utgangspunkt kan vi likevel si at de grunnleggende trekkene ved saksbehandling er like.

Dette har sin årsak i at blant annet forvaltningsloven og offentlighetsloven samt arkivloven setter

krav til saksbehandling.

Forvaltningsloven
3
 gjelder ethvert organ for stat eller kommune, samt private rettssubjekt som

fatter enkeltvedtak, jf forvaltningsloven § 1. Visse områder er unntatt lovens virkeområde, men

dette går vi ikke nærmere inn på her. Forvaltningsloven har regler om veiledningsplikt (§ 11) som

skal sikre ivaretakelse av partenes forhold på best mulig måte, saksbehandlingstid og foreløpig

svar (§ 11a), regler om taushetsplikt (§§ 13 flg) og forskriftshjemmel for særskilte regler for

elektronisk kommunikasjon og elektronisk saksbehandling (§ 15a). I tillegg kommer

bestemmelser som regulerer saksforberedelsen (kapittel IV), utforming av vedtak (kapittel V) og

klageadgang (kapittel VI).

Elektronisk saksbehandling er nærmere regulert i eforvaltningsforskriften
4
 hvor formålet er å

legge til rette for sikker og effektiv bruk av elektronisk kommunikasjon med og i forvaltningen, jf

§ 1. Videre skal forskriften fremme forutsigbarhet og fleksibilitet og legge til rette for samordning

av sikre og hensiktsmessige tekniske løsninger. Forskriften stiller detaljerte krav til hvordan

elektronisk kommunikasjon i og med forvaltningen skal foregå, og har betydning for utforming

av slike løsninger.

I offentlighetsloven
5
 § 2 er hovedregelen at forvaltningens saksdokumenter er offentlige. Det er

en rekke unntaksbestemmelser, men offentlighetsprinsippet er en faktor som må hensyntas ved

utforming av saksbehandlingsrutiner og –systemer i forvaltningen.

I tillegg stiller arkivloven
6
 og forskrift til arkivloven

7
 krav som skal sikre at dokumenter blir tatt

vare på og gjort tilgjengelige for ettertiden, jf arkivloven § 1. Loven gjelder både statlig og

kommunal virksomhet, samt enkelte private arkiv, jf arkivloven §§ 2, 5, 13. Det påligger således

3
 Lov om behandlingsmåten i forva ltn ingssaker 10. februar 1967

4
 Forskr ift om elekt ron isk kommunikasjon med og i forva ltn ingen 25. jun i 2004 nr 988

5
 Lov om offen t lighet i forva ltn ingen 19. juni 1970 nr 69

6
 Lov om arkiv 4. desember 1992 nr 126

7
 Forskr ift om offen t lege a rkiv 11. desember 1998 nr 1193

Side 31

offentlige organer en plikt til å holde arkiv i samsvar med arkivlov og –forskrift. Det stilles krav

til arkivorganisering og arkivsystem, , men også til journalføring av inn- og utgående

dokumenter, jf arkivforskriften kapittel II. Sistnevnte henger dermed sammen med tilgang til

dokumenter etter offentlighetsloven. Arkivforskriften stiller detaljerte krav til organisering,

rutiner, lagringsmedier, arkivlokaler, avlevering, kassasjon osv. Alle disse kravene virker inn på

hvordan forvaltningen kan organisere sin saksbehandling. Det har også blitt utarbeidet en statlig

kravspesifikasjon for elektroniske arkivsystemer i offentlig forvaltning, NOARK 4, som forvaltes

av Riksarkivet.

Til slutt kan det nevnes at også personopplysningsloven
8
 med forskrift

9
 påvirker

saksbehandlingsprosessen med hensyn til hvilke krav som stilles ved behandling av

personopplysninger. Det er slike forhold som hva som regnes som personopplysninger, for hvilke

formål de kan behandles, i hvilken utstrekning de kan utveksles og gjenbrukes, krav til sikring av

opplysningene osv. I tillegg stiller både dette regelverket og eforvaltningsforskriften krav til

informasjonssikkerhet.

Som hovedregel gjelder disse kravene offentlige virksomheter, og det er dermed de samme krav

de må ta hensyn til og løse i saksbehandlingen, og ikke minst i utformingen av automatiserte

saksbehandlingsløsninger og selvbetjeningsløsninger.

4.3.3.2 Hvilke arbeidsoppgaver løses i prosessen

Eksempelet her beskriver ikke hvordan denne type kommunikasjon foregår i dag, men hva som

kan være mulig dersom man har systemer som understøtter en slik prosess.

Vi starter denne prosessen ved at en borger har et spørsmål om et konkret forhold som angår

henne. Hun leter på nettet for å finne relevant informasjon, og får via søk opp både en fellesportal

for offentlig sektor og nettstedet til en etat. Begge disse nettstedene inneholder veiledning som

hjelper henne til å finne den informasjonen hun søker. Hun får der også vite mer om dette temaet,

hvilken etat som er ansvarlig, hvordan saksgangen er og hvordan hun skal gå fram i sin videre

henvendelse. I dette tilfellet finner hun ut at hun må sende inn informasjon til etaten slik at det

kan avgjøres om hun har krav på bestemte rettigheter.

For å være sikker på at all relevant informasjon blir sendt inn, har etaten valgt å utforme et

skjema. Hun kan selv velge om hun vil fylle ut et skjema på papir eller et elektronisk skjema. Det

elektroniske skjemaet inneholder imidlertid veiledning og hjelpfunksjoner samt sporvalg. Det er

tilrettelagt slik at hun bare blir spurt om å fylle ut den informasjonen som er relevant for hennes

sak. Før utfylling av skjemaet elektronisk blir hun bedt om å identifisere seg på nettstedet ved å

logge seg inn. Dette gir mulighet for mer personalisert skjemautforming ved at deler av

informasjonen er forhåndsutfylt. Dette kan både være grunnleggende informasjon som navn og

adresse, men også annen informasjon som er hentet fra flere etater der hvor dette er relevant i

denne saken. Hun slipper dermed å finne denne informasjonen selv, men kan kontrollere om den

er korrekt og eventuelt foreta rettelser. Siden skjemaet både inneholder personopplysninger og

taushetsbelagte opplysninger så må nettjenesten sikre informasjonen mot uberettiget innsyn, jf

eforvaltningsforskriften § 5.

8
 Lov om behandling av personopplysn inger 14. apr il 2000 nr 31

9
 Forskr ift om behandling av personopplysn inger 15. desember 2000 nr 1265

Side 32

Skjemaet kontrolleres mot kontrollsett og valideringer før innsending. Bruker gis umiddelbar

tilbakemelding om feil eller inkonsistente opplysninger. Dersom det er nødvendig signerer hun

også skjemaet før elektronisk innsendelse. Informasjonen sendes til rett etat, eventuelt med

oppdateringer av relevant informasjon til andre etater.

Ved mottak sender etaten bekreftelse på at meldingen er mottatt i et mottakssystem i form av en

kvittering, jf eforvaltningsforskriften § 6. Dersom søknaden er signert elektronisk, må

forvaltningsorganet kontrollere signatur og eventuelt dekryptere meldingen, jf

eforvaltningsforskriften § 24.

Meldingen formidles fra mottakssystemet til etatens aktuelle saksbehandlingssystem, og den

journalføres i henhold til arkivforskriften med påfølgende publisering i elektronisk journal.

Saksbehandlingssystemet foretar på ny kontroller av verdier i meldingen, og foretar en

automatisk behandling av saken. Denne saken faller ut til manuell behandling av saksbehandler.

Saksbehandler skal sørge for at saken er så godt opplyst som mulig etter krav i forvaltningsloven

§ 11. Det kan i denne prosessen være nødvendig å gjøre oppslag mot offentlige registre, etatens

egne registre og saksbehandlingssystemer, konferere med andre avdelinger eller etater for

innhenting av ytterligere informasjon. Dette kan foregå manuelt eller automatisert ved dialog

mellom etatssystemer. Det kan også være nødvendig for saksbehandler å ta kontakt med

avsender, og det kan i dette tilfelles være aktuelt via telefon, e-post eller elektronisk dialog via

nettjenesten.

Etter at nødvendige opplysninger er hentet inn kan saksbehandler ferdigbehandle saken og fatte

vedtak. Vedtaket skal utformes skriftlig, jf forvaltningsloven 23.

Deretter skal partene i saken underrettes om vedtaket så snart som mulig, jf forvaltningsloven §

27. Dette kan skje elektronisk hvis vedkommende har godtatt dette, jf forvaltningsloven § 27 og

eforvaltningsforskriften § 8. I dette tilfellet kan det skje via e-post som i tilfelle må være

tilstrekkelig sikret eller ved at vedtaket publiseres på nettjenesten som bruker benyttet da hun

sendte inn informasjonen. Uansett valg av elektronisk kommunikasjonsform fra etaten så må det

fremgå på en tillitvekkende måte at det er rett etat som er avsender, noe som for bruk av e-post

kan stille krav til bruk av virksomhetssertifikat, jf eforvaltningsforskriften § 14.

Det må videre være mekanismer for å logge om mottaker faktisk har åpnet meldingen da

eforvaltningsforskriften § 8 stiller krav om at vedtaket må sendes på annen måte dersom den

elektroniske meldingen ikke er lest etter én uke. Etaten må på sin side ha rutiner for alternativ

utsendelse av vedtaket.

Ved utsendelse må vedtaket også journalføres og deretter arkiveres.

Vedtaket kan ha betydning også for andre personer, og også disse må underrettes. Det kan også

være at andre etater skal ha kopi fordi vedtaket har betydning for andre rettigheter eller annen

saksbehandling. I saksbehandlingen kan det også ha fremkommet opplysninger som medfører

oppdatering av ulike registre eller etatssystemer. Det kan dermed både før, under og etter

saksbehandling skje utveksling av data mellom ulike organer. Denne utveksling bør skje på

standardisert format, og basert på felles datadefinisjoner.

Dersom det i prosessen også skal sendes elektroniske dokumenter, enten mellom borger og etaten

eller mellom etater, så bør disse bygge på samme dokumentstandard slik at de er leselige for alle

og ikke stiller krav til bestemt programvare.

Side 33

4.3.3.3 Hvilken informasjon inngår i prosessen?

Informasjonen som inngår i prosessen er knyttet til informasjon om avsender med navn og

identifikasjon, dato, overskrift og eventuelt kategorisering av henvendelsen, i tillegg til ulike

typer saksinformasjon og registerinformasjon fra avsender eller andre.

4.3.3.4 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Meldingsboks NOARK

Samtrafikknav (formidlingssentral) Sikker e-post

Metadata Register over offentlige virksomheter

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Det sentrale folkeregisteret

Skjemamotor Grunndataregistre

Elektronisk postjournal Standard for skjemautforming (f. eks ELMER)

Felles registerdataforvaltning Dokumentstandarder

Felles metadata Standard for universell utforming

Tjenestekatalog

Rammeverk for eDialog

4.3.4 Hovedprosess: eDialog – samhandlende tjenester i offentlig
sektor

4.3.4.1 Beskrivelse

eDialog er resultatet av et utredningsarbeid i Skattedirektoratet, med siktemål å ivareta brukerens

behov for en helhetlig, brukervennlig og toveis elektronisk kommunikasjonsprosess med det

offentlige.

eDialogene skal bidra til at det offentlige i større grad svarer på brukers spørsmål gjennom

veiledning og samordnet tilgjengeliggjøring av tjenester. Møtet med det offentlige skal oppleves

mer imøtekommende og positivt for brukerne, og bidra til at det blir enklere for bruker ”å handle

riktig”.

Fremtidsvisjonen for eDialoger illustreres slik: Skattedirektoratet

SKD/ Er@ juni 2007 4

.. til fremtid

Petter Person:

Hei du -

jeg lurer på noe.

- Hvordan gjør jeg…

Oda Offentlig:

Her er SkatteDialogen din.

Den forklarer deg hva du skal gjøre

Og gir deg mulighet til å gjøre det…

Enkelt og greit – på nettet

Side 34

eDialogen er et konsept utviklet for å kunne gi Petter Person helhetlig svar og mulighet til å

gjennomføre en strukturert elektronisk arbeidsprosess. I dette inngår veiledning i hvorfor

(regelverk) og hvordan (prosess) sammen med mulighet for faktisk gjennomføring(tjenester).

Illustrasjonen nedenfor viser at kommunikasjon mellom Petter og det offentlige starter med en

type oppstartsdialog. Det er valgt å legge oppstarten utenfor eDialog konseptet, da oppfatningen

er at denne delen best ivaretas av søkemotorer og offentlige informasjonsportaler.

4.3.4.2 Eksempler på eDialoger:

Navn eDialogen:

Ved fødsel eller ved navnebytte skal brukeren ledes gjennom en eDialog som beskriver

de stegene/tjenestene brukeren må gjennomføre, og hun vil få statusinformasjon om hvor

i dialogen brukeren til enhver til er.

Skatt eDialogen:

For hvert skatteår skal bruker få en oversikt over sin skattedialog. Denne skal vise hvilke

skatteterminer hun skal forholde seg til og hvilke tjenester hun skal bruke. På samme

måte som ovenfor vil hun få statusinformasjon om hvor i dialogen hun til enhver til er.

Skatt eDialogene vil oppstå hvert skatteår.

eDialog ved dødsfall:

Ved dødsfall identifiseres en eDialog som inkluderer arbeidsprosesser i politi og

justissektoren og Skatteetaten – knyttet til arv i forbindelse med dødsfall, og eventuelt

også NAV og andre etater/kommuner som skal ha informasjon om dødsfall.

Dette er tre eksempler på eDialoger hvor Skatteetaten er deltaker i prosessen. Det vil være

utallige tilsvarende eDialoger som kan identifiseres og realiseres med bruk av konseptet for

eDialog. eDialoger er prosesser som understøttes av rammeverk for eDialog, og som muliggjør

Side 35

standardiserte utforminger og realiseringer av kommunikasjonsprosesser både innen en etat og på

tvers av etater og sektorer.

eDialog betyr bedre service overfor sluttbrukeren og de vil bidra til økt fokus på samhandling i

offentlig sektor. For å lykkes med eDialog må offentlig forvaltning sette fokus på utfordringene

knyttet til samhandling og interoperabilitet.

I tillegg til de krav som stilles til teknisk interoperabilitet i rapporten, så vil eDialog utfordre

semantiske og organisatoriske problemstillinger i offentlig samhandling.

I visjonen inngår rammeverket for eDialog som en felleskomponent med åpne, standardiserte

grensesnitt slik at tjenester som utvikles, enkelt kan designes som elementer i eDialog(er). Det er

stilt krav fra Skattedirektoratet at AltinnII løsningen skal kunne realisere rammeverket for

eDialog.

4.3.4.3 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Rammeverk for eDialog NOARK

Samtrafikknavn (formidlingssentral) Grunndataregistre

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Dokumentstandarder (standarder for utforming av

eDialoger)

 Det sentrale folkeregisteret

 Standard for universell utforming

 Standarder for kommunikasjon mellom Altinn II

infrastruktur og lokal IT arkitektur.

 Generisk grensesnitt mot presentasjonslaget.

 AltinnII-infrastruktur

4.3.5 Delprosess: Byggsak

Dette er delprosess av hovedprosess for saksbehandling.

4.3.5.1 Beskrivelse

Kommunen er den viktigste myndigheten i forhold til både planlegging og byggesaksbehandling.

Kommunen tillagt kompetansen til å fatte de aller fleste førsteinstansvedtakene etter søknad fra

innbygger eller virksomhet. Selve søknaden omfatter i de fleste tilfeller et betydelig antall

dokumenter. I kommuner med utbyggingspress fattes det flere tusen byggevedtak i året.

Etter endringer i loven og forskrifter på slutten av 1990 tallet ble det gjort et omfattende endringer

i byggesaksreglene og det ble fokusert på å ansvarliggjøre byggebransje gjennom bruk av

ansvarsretter og betydelige innslag av egenkontroll. Dette har i mange tilfeller medført at

kommunen har nedprioritert sin veiledingsrolle og at ansvaret for å finne /prosjektere lovlige og

akseptable løsninger er overført til konsulenter som påtar seg prosjektering og kontroll innen

spesifikke områder.

Side 36

I mange saker driver de prosjekterende og utførende med egenkontroll. Krav til særskilt

prosjektering og dokumentering vil variere fra kommune til kommune.

Kommunen er i dag mer en postkasse og en dokumentkontrollør når det gjelder byggekontroll.

Systemer med egenkontroll er i stor grad basert på tillit til de enkelte aktørene som ansvarlig

søker, ansvarlig prosjekterende, ansvarlig utførende og ansvarlig kontrollerende.

4.3.5.2 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Meldingsboks NOARK

Samtrafikknav (formidlingssentral) Sikker e-post

Metadata Register over offentlige virksomheter

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Det sentrale folkeregisteret

Skjemamotor Grunndataregistre

Elektronisk postjournal Standard for skjemautforming

Felles registerdataforvaltning Dokumentstandarder

Felles metadata Standard for universell utforming

Tjenestekatalog GAB, senere Matrikkelsystemet

 Fagsystem for byggesøknader

4.3.6 Delprosess: Offentlige innkjøp

4.3.6.1 Beskrivelse

En avgjørende forutsetning for god konkurranse om offentlige kontrakter, er at det offentlige

opptrer som en profesjonell og krevende kunde, og at det offentliges innkjøpsvirksomhet er

effektiv i hele verdikjeden. Innføring av helhetlige elektroniske innkjøpsprosesser i offentlig

sektor vil være et virkemiddel som vil bidra til en profesjonalisering, slik at de offentlige

virksomheter bedre kan forvalte fellesskapets ressurser.

Målet med å innføre helhetlige elektroniske virksomhetsprosesser er å bidra til bedre, enklere og

sikrere offentlige innkjøp. Med dette forstås:

 Bedre innkjøp: Prisgevinster på avtaler kan oppnås gjennom klare innkjøpsstrategier, økt

lojalitet til inngåtte avtaler og bedre grunnlag for inngåelse av nye avtaler.

 Enklere innkjøp: Mindre administrasjon og redusert tidsbruk gjennom mer effektive og

enklere rutiner, herunder gjenbruk av informasjon.

 Sikrere innkjøp: Færre feil, bedret kontroll og sporbarhet gjennom elektroniske og

transparente prosesser hvor tilrettelegging for etterlevelse av regelverk er innarbeidet i

virksomhetsprosessene.

Profesjonaliseringen slik den er beskrevet over, er dels knyttet til reduserte kostnader og tidsbruk,

og dels bedre kvalitet og sporbarhet i gjennomføring av offentlige anskaffelser. Til sammen

bidrar dette til å frigjøre fellesskapets ressurser, slik at disse kan benyttes til økt eller bedret

offentlig tjenesteproduksjon og innsats på andre politisk prioriterte samfunnsområder.

Verdikjeden for offentlige innkjøp kan deles inn i følgende tre hovedprosesser:

Side 37

Konkurranse-

gjennomføring

Ordre-

håndtering

Faktura og

betaling

Figur: 5 HOVEDPROSESSENE I VERDIKJEDEN FOR OFFENTLIGE INNKJØP.

Det er denne verdikjeden som skal som skal understøttes av elektroniske verktøy gjennom hele

prosessen fra etablering av konkurransegrunnlag til betaling er utført. Standardisering av

prosesser og gjenbruk av data er viktige begreper i profesjonalisering av innkjøpsfunksjonen.

Offentlig sektors ressursbruk i hver enkelt innkjøpsprosess skal reduseres, slik at flere kjøp kan

gjøres etter konkurranse. Næringslivets kostnader ved å delta i offentlige innkjøpsprosesser skal

ned, slik at konkurransen om offentlige kontrakter øker. Dette forutsetter at løsninger for

elektronisk samvirke/samhandling mellom offentlig sektor og næringslivet så langt som mulig er

basert på felles arkitekturprinsipper, gjenbruk av registerinformasjon og bruk av felles

komponenter, også på innkjøpsområdet.

4.3.6.2 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Metadata NOARK

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Fullmaktsstruktur

Skjemamotor Register over offentlige virksomheter

Elektronisk postjournal Enhetsregisteret

Felles registerdataforvaltning Grunndataregistre

Felles metadata Efaktura

 Dokumentstandarder

 Standard for skjemautforming

 Rolleoversikt/Ledelsesstrukturregister

4.3.7 Hovedprosess: Helhetlig pasientforløp

4.3.7.1 Beskrivelse

Økt mobilitet, fritt sykehusvalg og tydeligere funksjonsfordeling er tre forhold som alle nå bidrar

til et behov for en akselererende informasjonsflyt mellom sykehusene. I tillegg kommer økt

samhandling mellom sykehusene og kommunehelsetjenesten fordi spesialisthelsetjenesten følger

opp flere pasienter i kommunene og har en veiledningsplikt. Tiltak på dette feltet blir prioritert av

myndighetene for å møte den kommende store volumøkningen og realisere visjonen om et

helhetlig pasientforløp.

Det er nedenfor gitt en forenklet beskrivelse av prosessen knyttet til helhetlig pasientforløp. I

punkt 5.3.10 er det pekt på noen av komponentene som må inngå for å kunne realiseres en slik

fellestjeneste.

Side 38

4.3.7.2 Hvilke arbeidsoppgaver løses i prosessen

Kjernejournal er et konsept hvor man forsøker å utnytte de mulighetene som ny

informasjonsteknologi gir til å finne, sammenstille og formidle pasientinformasjon på, langt mer

effektivt enn det har vært mulig med papirjournalen.

En forenklet beskrivelse av prosessen kan være som følger; En person henvender seg til

helsevesenet (for eksempel til primærlegen) pga et symptom, og blir registrert som pasient,

undersøkt og diagnostisert. Evt. tidligere kontakter med samme instans er allerede registrert i

pasientjournalen hos legen. Kritisk informasjon om pasienten blir identifisert og registrert. Legen

skriver ut medisiner i henhold til diagnosen.

Legen innhenter samtykke fra pasienten om å opprette en kjernejournal for å tilgjengeliggjøre

kritisk info og medisiner.

Det blir opprettet et innslag i kjernejournalen for personen der det registreres kritisk medisinsk

informasjon (CAVE) og gjeldende medisinering. I tillegg registreres det at pasienten har hatt

kontakt med primærlegen, når dette skjedde og det blir lagt til en referanse som muliggjør

oppslag i pasientjournalen hos primærlegen, samt informasjon om hvilket samtykke pasienten har

gitt for å benytte seg av informasjonen.

Neste gang personen henvender seg til helsevesenet (for eksempel til spesialisthelsetjenesten pga

en bilulykke), hentes det info fra personens kjernejournal (for eksempel om allergier og

medisiner) som benyttes i behandlingen. Informasjon om dette oppholdet registreres deretter i

kjernejournalen.

Informasjon i kjernejournalen benyttes ved etablering av individualiserte behandlingsplaner og

for å lette samhandlingen mellom flere aktører. Figuren nedenfor, hentet fra rapporten

”Prosesstøttende EPJ systemer- bakgrunn, definisjon og målsetninger”, Nasjonal IKT’s EPJ-

fagforum v/Anders Grimsmo, Arild Faxvaag og Hallvard Lærum, illustrere dette.

Figur: 6 INDIVIDUALISERTE BEHANDLINGSPLANER TAR UTGANGSPUNKT I ”AKTUELL

PROBLEMSTILLING”, DVS. OPPLYSNINGER FRA EVENTUELL HENVISNING, PASIENTENS

PROBLEMLISTE (TIDLIGERE SYKDOMMER), OG EVENTUELLE NYOPPSTÅTTE PROBLEMER

Side 39

4.3.7.3 Hvilken informasjon inngår i prosessen?

Følgende informasjon kan bli tilgjengelig ved bruk av samtykkebasert kjernejournal

(primærhelsetjenesten og spesialisthelsetjenesten samlet):

 Nødinformasjon (CAVE).

 Andre viktige faste opplysninger.

 Viktig dynamisk (tidsbegrenset) informasjon.

 Oversikt over hvor det er opprettet pasientjournal og siste kontakt og hvor det foreligger

viktige laboratorie- og røntgensvar.

 Forhåndsklarert med samtykke for midlertidig utlevering av/tilgang til

journalopplysninger til bruk ved samarbeid mellom helseforetak og til

kommunehelsetjenesten.

 Spesielle bruksområder, for eksempel Helsekort for gravide, Individuell plan,

Egenjournal.

Spesielle bruksområder, for eksempel Helsekort for gravide, Individuell plan, Egenjournal.

4.3.7.4 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Kjernejournal GAB

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Det sentrale folkeregisteret

Felles metadata

4.3.8 Hovedprosess: Innrapportering av lønn, skatt og
arbeidsgiveravgift

4.3.8.1 Beskrivelse

Denne prosessen skal understøtte innrapportering av beløp fra arbeidsgiver til skatt, beregning av

skattetrekk og arbeidsgiveravgift, tilbakemelding til arbeidsgiver, utsending av lønnsoppgaver,

kontrollberegning av arbeidsgiveravgift,

De som er direkte involvert i forvaltningen er skatteetaten og NAV, i tillegg gir den muligheter

for alle arbeidsgivere (offentlige og private), borgere, SSB etc.

Målgruppe for dette er arbeidsgivere, skatteetaten og lønnsmottagere.

Mange av disse oppgavene er i dag enten manuelt håndtert eller de er håndtert gjennom IKT-

løsninger som ikke henger sammen. Hvorfor det er slik er historisk betinget.

4.3.8.2 Hvilke arbeidsoppgaver løses i prosessen

Prosessbeskrivelse viser hvordan man ønsker at denne prosessen skal framstå og det er ikke i

denne rapporten lagt vekt på å beskrive hvordan prosessen er i dag.

Prosessen skal automatisere de funksjonene som i dag er manuelle eller halvautomatiske.

Prosessen beskriver kun forholdene mellom arbeidsgiver og skattedirektoratet.

Side 40

Samtidig er det sentralt at tjenesten understøtter arbeidsgivers egen prosess, da det gjør det

enklere for arbeidsgiver å oppfylle sine rapporteringsplikter i samme prosess som pliktene

oppstår. Det som i dag er flere administrative prosesser kan dermed håndteres i en operasjon.

4.3.8.3 Hvilken informasjon inngår i prosessen?

Prosessen benytter lønn, arbeidsgiver og skattedata. Eier av arbeidsgiverdataene (lønnssystem) og

oppgjørsdata (økonomisystem) er arbeidsgiver, mens skattedirektoratet er eier av en kopi av disse

dataene.

Data som kommer inn til skatteetaten i prosessen kan videreformidles til andre etater som har

hjemmel til å behandle informasjonen samt til oppdatering av registre. Dette gjelder blant annet

SSB (statistikkformål) og NAV (rettighetsvurderinger, oppdatering av A/A-registeret)

4.3.8.4 Hvilke felleskomponenter er nødvendige?

Komponenter som behandles

videre

 Andre aktuelle felleskomponenter

Elektronisk postjournal Enhetsregisteret

Autentisering (eID) og autorisering,

inkl elektronisk signatur og

virksomhetssertifikat

 Det sentrale folkeregisteret

Felles metadata A/A-registeret

Meldingsboks Efaktura

Samtrafikknav Fullmaktsregister

Skjemamotor Rolleoversikt

Felles registerdataforvaltning

Tjenestekatalog

Side 41

5 Fellskomponenter og fellestjenester

Med utgangspunkt i virksomhetsprosessene i foregående kapittel, fremkommer det behov for en

rekke komponenter og tjenester som er felles for noen eller alle av prosessene eller er av særlig

stor betydning i en prosess. Ut i fra dette tar vi for oss noen av de identifiserte felleskomponenter

og fellestjenester som vil bidra til mer effektiv og samordnet offentlig sektor.

Det er mulig å definere felles løsninger, felles komponenter og felles tjenester med utallige

variasjoner av innhold og betydning. Denne diskusjonen er ikke tatt i dette arbeidet. Basis for

dette arbeidet er definisjonen som angis i mandatet for arbeidet fra FAD til arbeidsgruppen, og

som siteres nedenfor:

Felleskomponenter er IKT-løsninger som ivaretar offentlig sektors behov innenfor

spesifikke områder. Felleskomponenter kan enten realiseres gjennom at offentlig sektor

standardiserer et område/funksjon eller at det etableres en totalløsning eller anskaffes en

konkret teknisk komponent som inngår i en IKT-løsning som skal ivareta behovene til

offentlig sektor.

Samtidig kan det nevnes at det i andre sammenhenger kan være aktuelt å skille mellom felles

kravspesifikasjoner, definerte grensesnitt, standarder på den ene side, og programvare som en

faktisk komponent på den andre side.

5.1 Mål med tiltak på området fellestjenester og
felleskomponenter

I St.meld. nr 17 (2006-2007) er det pekt på at det er behov for å etablere felles offentlige

komponenter for å få en mer effektiv elektronisk samhandling og for å unngå å utvikle løsninger i

parallell. Denne rapporten viderefører Stortingsmeldingens resonnement, og utleder noen

grunnleggende målsettinger for etablering av felleskomponenter og fellestjenester. Disse

målsettingene er kort angitt nedenfor:

1. Løsninger, komponenter og tjenester skal gjenbrukes hvis dette er mulig

2. Gjenbruk og flerbruk skal redusere kostnader til utvikling av løsninger, komponenter og

tjenester

3. Kvaliteten på IKT-løsningene skal heves gjennom gjenbruk og flerbruk

4. Større grad av sentralisert drift gjennom flerbruk skal redusere de samlede

driftskostnadene

5. Større gjenbruk av data og høyere endrings- og oppdateringstakt skal gi økt kvalitet på

data

6. Gjenbruk og flerbruk skal redusere utviklingstid for nye løsninger, komponenter og

tjenester

Forvaltning av felles grunndata i et samhandlingsperspektiv, og utvikling og vedlikehold av

komponenter som understøtter tversgående anvendelser bør styres og forvaltes innenfor enhetlige

rammer, som sikrer likebehandling og utviklingsevne. Dette behandles nærmere senere i

dokumentet.

Det vil være en avveining og avhenge av de faktiske forhold i hvor stor grad offentlig sektor selv

skal stå for utviklingen på dette området, og i hvor stor grad det overlates til markedet.

Side 42

5.2 Sentrale løsninger

Det eksisterer i offentlig sektor i dag flere fellesløsninger, både sektorvise og overbyggende. De

tre områdene som beskrives nedenfor, er et viktig utgangspunkt for det vider arbeidet med

felleskomponenter, og tas med i denne beskrivelsen for å sikre perspektiv som inkluderer

eksisterende løsninger også.

5.2.1 Grunndataregistrene som fellestjenester

I et samhandlingsperspektiv må vi betrakte offentlige grunndata som en felles ressurs som

understøttet av felles tjenester og komponenter gjøres tilgjengelig for tversgående bruk.

Eksempler på nasjonale fellestjenester som benyttes av mange etater er Det sentrale

folkeregisteret (DSF), Enhetsregisteret (ER), Oppgaveregisteret (OR) og Grunneiendom, adresse

og bygningsregisteret (GAB) – som erstattes av Matrikkelsystemet, Arbeidsgiver/Arbeidstaker-

registeret (A/A-registeret) og kartdata.

I tillegg til den forvaltningsoppgaven som gjennom lovgivning eller annen instruks er tillagt

registerfører, gjenbrukes data fra disse registrene på tvers av offentlig sektor og på ulike

forvaltningsnivåer. Sekundærbruk av informasjon fra grunndataregistrene er likevel i liten grad

støttet av tilgjengelige og brukertilpassete tjenester. Ansvaret for å legge til rette for en

hensiktsmessig gjenbruk ligger heller ikke nedfelt i mandatet til registerfører.

Tilgang til registeropplysninger for andre etater løses i dag gjennom tilrettelagte, kommersielle

oppslags- eller uttakstjenester, eller ved at etatene har etablert hele eller delvise kopier av

grunndataregistrene. I mange tilfeller velger brukere av registerdata å utvikle egne kopier pga.

prisprofilen i de kommersielle tjenestene.

For å understøtte arkitekturen og virksomhetsprosessene bør det kartlegges og utredes hvordan

disse registrene kan utvikles både teknisk og innholdsmessig for i større grad å oppfylle offentlige

virksomheters behov.

5.2.2 Altinn

Altinn ble startet som et samarbeid mellom Skatteetaten, Statistisk sentralbyrå og

Brønnøysundregistrene i 2002, og var en videreføring av ELINN-samarbeidet for elektronisk

innrapportering som startet på 90-tallet. Altinn-portalen ble lansert i desember 2003 og har vært i

stadig vekst siden. Per i dag er 22 statlige etater i samarbeidet, og det tilbys rundt 100

elektroniske skjema og tjenester til en brukergruppe som består av både privatpersoner,

næringsliv og deres rådgivere. Altinns fokus er å gjøre dialogen med det offentlige enklere.

I 2007 leveres anslagsvis 7 millioner enkeltskjema gjennom Altinn løsningen. I tillegg viser

prognoser at antallet meldinger fra etatene til brukernes elektroniske meldingsboks i Altinn vil få

stor vekst.

Altinn har løsninger som muliggjør ulike funksjonalitet for deltagende etater:

- skjemamotor

- enhetlig skjemadesignprosessen med utgangspunkt i Oppgaveregisteret

- identifikasjon av bruker og roller fra folkeregisteret og Enhetsregistret

- preutfylling av skjema med data fra Enhetsregisteret og folkeregisteret, samt

skjemaspesifikke data fra den enkelte etat

Side 43

- sikkerhetsløsning som tilfredsstiller alle fire sikkerhetsnivåer som er skissert i

høringsversjonen til strategi for eID og e-signatur i offentlig sektor

- standardiserte grensesnitt mot etatenes saksbehandlingssystemer og mot næringslivets

datasystemer

- meldingsboks som lagrer både inngående og utgående meldinger mellom bruker og etat.

Det er igangsatt en prosess for spesifikasjon og anskaffelse av ny løsning, Altinn II. Dette fordi

man gjennom erfaring har sett at løsningen er for proprietær og lite fleksibel. Til tross for at

Altinn i dag inneholder funksjonalitet som tilsynelatende kan fungere som felleskomponenter, så

behøver disse å utvikles. Det kan være muligheter for at komponenter som realiseres gjennom

Altinn II kan være egnet som felleskomponenter.

5.2.3 MinSide

MinSide ble etablert som et samarbeidsprosjekt mellom Fornyings- og

administrasjonsdepartementet (daværende Moderniseringsdepartementet), og de etatene som

leverte tjenester i første versjon av løsningen. Nye tjenesteleverandører trekkes inn i samarbeidet,

med det mål å få flest mulig tjenester i MinSide.

Det er Norge.no (fra 1.1.2008 Direktoratet for forvaltning og IKT) som forvalter alle forhold

rundt MinSide.

I MinSide er det fire kategorier av tjenester:

- Registertjenester hvor MinSide gjør ett oppslag i et register hos tjenesteleverandøren.

- Transaksjonstjenester hvor innbygger kan gjennomføre en tjeneste hos en

tjenesteleverandør (for eksempel skrive og levere inn en søknad).

- Meldingstjenester hvor en tjenesteleverandør sender personlige meldinger til

innbyggeren, og innbyggeren kan sende strukturerte svar tilbake.

- Kalendertjenester hvor tjenesteleverandørene kan registrere personlige avtaler og andre

viktige datoer.

5.3 Forslag til fellestjenester og felleskomponenter

Altinn og MinSide fremstår som nasjonale eksempler på vellykket realisering av fellesløsninger.

Dette er også utførlig omtalt i IKT-meldingen. Det kan imidlertid innvendes at de til tross for sin

suksess ikke er gode eksempler på felles arkitektur og komponenter, da løsningene er utviklet

som proprietære portaler. Løsningene har utviklings- og forbedringspotensial, og arbeidet med

Altinn II er viktig for å etablere en løsning som i større grad understøtter etatenes behov.

Stortingsmeldingen fremhever at det er ytterligere behov for fellessatsninger, og trekker frem

eID, elektronisk signatur, formidlingssentral, skjemamotor, felles registerdata og tjenestekatalog

som eksempler. Dette er en blanding av komponenter og tjenester.

Det bygges videre på disse komponentene i denne rapporten, i tillegg til at det foreslås

komponenter ut over de som allerede er identifisert i Stortingsmeldingen. Det er gjennom

beskrivelsene av virksomhetsprosessene i kapittel 4 forsøkt å peke på hvilke felleskomponenter

det er behov for, og nedenstående oversikt angir de felleskomponentene som beskrives nærmere

fordi de støtter virksomhetsprosessene.

Nasjonale komponenter og tjenester

 Autentisering (eID) og autorisering

Side 44

 Samtrafikknav

 Skjemamotor

 Offentlig elektronisk postjournal

 Meldingsboks

 Felles registerdataforvaltning

 Felles metadata

 Innkreving av mindre avgifter og gebyr

 Tjenestekatalog

 Rammeverk for eDialog

Sektorielle komponenter og tjenester

 Kjernejournal

5.3.1 Autentisering (eID) og autorisering

Beskrivelse En felles tjeneste for håndtering av elektronisk identifikasjon (autentisering)

og håndtering av tildeling av autorisasjon for de roller som en bruker kan ha

(autorisering). Med brukere menes her både individer (borgere) og

virksomheter inkludert roller som personer innehar i virksomheten

Skillet mellom autentisering og autorisering er viktig for å kunne håndtere

ulike roller som samme bruker kan ha som innbygger, arbeidstaker, pasient,

skattebetaler, arbeidsgiver, daglig leder med mer.

Tjenesten er tilknyttet forvaltning av identiteter i Det sentrale folkeregister

(fødselsnummer og D-nummer) og Enhetsregisteret (organisasjonsnummer).

Den knyttes også til konseptet om ”single-sign-on”, en innlogging brukes

flere steder.

Anvendelses-

område

Komponenten kommer til anvendelse ved autentisering av bruker

(virksomhet og individ) for tilgang til tjenester. Autentiseringen må kobles til

en offentlig elektronisk identifikasjon (eID).

Basert på bekreftet identitet (autentisering), skal bruker kunne velge rolle og

basert på rollen få tildelt autorisasjoner i den gitte rollen.

Kost/

nyttevurdering

En virksomhet vil ha stor nytte av autentisering og autorisering i sine

systemer både for gi tilgang til rett data og beskytte andre data. Løsningene

kan være kompliserte å integrere i systemene. Helsesektoren har allerede

innført virksomhetssertifikater, og tatt store etableringskostnader. Dette kan

gjøre at en ny felles løsning ikke nødvendigvis blir adoptert av alle.

Ut i fra et samfunnsperspektiv vil det være en stor fordel om alle

virksomheter benyttet samme løsning, slik at brukeren ikke behøver forholde

seg til ulike løsninger med ulike brukernavn og passord.

Sikkerhet Autentiseringstjenesten må støtte alle sikkerhetsnivå slik at virksomheter kan

velge korrekt nivå ut fra en risiko- og sårbarhetsanalyse. Et felles rammeverk

for autentisering og autorisering i offentlig sektor må legges til grunn for

bl.a. å sikre enhetlig oppfatning av behov for sikring og kobling mellom

risiko- og sikkerhetsnivå. Tjenesten må bruke ulike mekanismer på de ulike

sikkerhetsnivåene (for eksempel vil det trengs PKI baserte løsninger for å

tilfredsstille kravene på høyeste sikkerhetsnivå, mens det på lavere nivå kan

være tilstrekkelig med engangspassord).

Styring Tjenesten må være underlagt sentralt eierskap, med det ansvar for utvikling

og anvendelse som følger av dette

Side 45

Konsekvens Gir en veldefinert og godt understøttet tjeneste som kan anvendes av alle og

sikre at bruker får lett tilgang til offentlige tjenester, at disse oppfattes som

trygge og brukervennlige.

Risiko Behovet for å sikre tjenester og data gjør at det etableres ikke-kompatible

løsninger som krever at bruker må forholde seg til et antall ulike løsninger

for autentisering/autorisasjon. Øker sårbarhet og reduserer samlet

sikkerhetsnivå.

Realisering Så raskt som mulig. Det er en kjent sak at dette representerer

hovedbyggesteinen i fremtidige fellesløsninger

Kategori Fellestjeneste

5.3.2 Samtrafikknav

Beskrivelse En formidlingssentral eller meldingssentral er en løsning for utveksling av

data mellom flere parter (B2B).

Anvendelses-

område

Samhandlingsarkitekturen slik denne er definert for helse- og

omsorgssektoren er et eksempel på deler av en slik formidlingssentral.

TVINN systemet i Toll- og avgiftsdirektoratet er et annet eksempel.

Spesifikasjonen for Altinn II beskriver også en fellestjeneste i Altinn i form

av meldingssentral mellom offentlige virksomheter, og mellom offentlig

sektor og eventuelle private aktører.

Kost/

nyttevurdering

Formidlingssentral gir gevinster på de målområdene som er beskrevet

innledningsvis, og gir også en mulighet for å etablere større kompetanse på

anvendelse av de meldingsstandardene som implementeres i løsningen, slik

at de ulike sektorene i større grad kon konsentrere seg om

innholdsspesifikasjoner.

Sikkerhet Felles meldingssentraler gir større sikkerhet, ikke minst gjennom felles

implementering på områder som sporbarhet, juridisk logg mv.

Styring Tjenesten må være underlagt sentralt eierskap, med det ansvar for utvikling

og anvendelse som følger av dette

Konsekvens Gir velfungerende tjeneste med kapasitet til å takle enkeltvirksomheters

variasjoner i transaksjonsvolum

Realisering Vurderes som mest realistisk at blir etablert i prosessen med Altinn II.

Kategori Felleskomponent

5.3.3 Skjemamotor

Beskrivelse Skjemamotor gir støtte til registrering og kontroll av informasjon, og til

virksomhetsprosesser knyttet til den registrerte informasjonen.

Skjemamotor gir støtte for at en bruker skal kunne registrere og kontrollere

data som skal sendes fra en avsender til en mottaker over internett. Brukeren

benytter sin nettleser for å få tilgang til skjema og fyller ut og kontrollerer

data.

Skjemamotor tilbyr også verktøy for utforming og vedlikehold av skjema,

herunder også innlegging og vedlikeholde regler for utfylling (dynamikk) og

kontroll med hensyn til validitet og konsistens.

Anvendelses-

område

Skjemamotor samler inn informasjon fra alt fra store kompliserte prosesser

til små prosesser. Eksempel på den minste prosessen er type ”Kontakt oss”

som en web service i stedet for e-post. Dette muliggjør en sikker forsendelse,

Side 46

med mulighet til å styre hva henvendelsen gjelder til rett saksbehandler i

etaten.

Skjemamotor må kunne takle skjemaer (eller utfyllingsdialoger) med

varierende innhold, anvendt i ulike faglige sammenhenger, og med

forskjellige krav til kompetanse hos utfyller.

Målgruppen er alle offentlige etater som mottar informasjon fra private eller

offentlige aktører (det vil si alle).

Dagens Altinn inneholder skjemamotor, men det er svært tung i bruk

samtidig som den er lite fleksible og ikke støtter utforming av kompliserte

skjemastrukturer med store og komplekse kontrollsett.

Skjemamotor bør kombineres med felles retningslinjer for skjemautforming

som sikrer brukervennlighet og oppfylling av krav til tilgjengelighet og

universell utforming. Et tiltak på området er ELMER-prinsippene.

Kost/

nyttevurdering

En felles skjemamotor vil redusere kostnadene for enkeltvirksomheter, da de

vil slippe å inngå egen anskaffelse. Derimot forutsetter nytten at

komponenten passer til det behov virksomheten har og deres interne it-

arkitektur. En skjemamotor må derfor være fleksibel overfor ulike

designkrav.

Sett fra et samfunnsperspektiv vil det være nyttig å ha en felles komponent

slik at det reduserer total anskaffelseskost, og en virksomhets erfaringer kan

gi synergieffekt til andre. En utfordring ved felles skjemamotor kan være at

det offentlig knytter seg til en leverandør, og favoriserer denne i forhold til

øvrige leverandører i markedet.

Sikkerhet Skjemamotor kombinert med komponenter for sikkerhet: eID og eventuelt

sikker protokoll, som ivaretar behov for å sikre innholdet mot endring.

Styring Skjemamotoren i Altinn styres i dag av Altinn Sentralforvaltning. Denne er

mer tilpasset de store brukernes opprinnelige behov. Erfaringen har vist at

nye brukere har andre behov.

Dersom skjemamotor skal være én komponent, og ikke standardkrav til

skjemamotorleverandører, må tjenesteeier ha betydelig handlingsevne for å

imøtekomme brukerkravene.

Konsekvens Løser behov som alle har i forhold til utforming av skjema som grunnlag for

dialog for bruker

Risiko Bruk av en leverandør vil kunne skape uheldige virkninger i

leverandørmarked, særlig med tanke på videre integrasjonsarbeider mot

fagsystemer og sak-/arkivsystemer.

Ved mange leverandører kan det skape kaos mht integrasjon, med mindre det

opprettes standard for skjemamotor og integrasjon mot sa og fagsystemer.

Realisering Altinn II bør gjøres i stand til å integrere mot fagsystemer og

saksbehandlingssystemer. Videre bør Altinn II vurdere å gjøres i stand til å ta

imot fra andre skjemamotorer/skjemaverktøy gjennom standardiserte (XML)

grensesnitt.

Ny skjemamotor i Altinn kommer i 2009 ved implementeringen av Altinn II.

Kategori Felleskomponent

5.3.4 Offentlig elektronisk postjournal

Beskrivelse Publisering av offentlig journal i henhold til kravene i offentlighetsloven.

Løsningen for Elektronisk postjournal (EPJ) er tilbake fra 1993, med dagens

Side 47

løsning fra 1996. Ulike politiske holdninger til offentlighetsspørsmålet har

medført at det har vært stor usikkerhet omkring løsningen. Brukerne er

ubetinget svært begeistret for prinsippet i løsningen, men ønsker en mer

moderne versjon hvor det også gis tilgang til selve dokumentene via

løsningen.

Anvendelses-

område

Alle etater med elektroniske arkiver er gjennom ny offentlighetslov forpliktet

til å publisere offentlig journal. Pr i dag finnes et pilotprosjekt, Elektronisk

postjournal (EPJ). Det avløses av en ordinær driftsløsning i 2008 hvor alle

departementer og direktorater skal offentliggjøre sine journaler. Løsningen er

demokratifremmende, men reiser også spørsmål knyttet til personvern.

Målgruppen for løsningen er pressen og publikum. Løsningen gir pressen

innsyn gjennom å gi oversikt over inngående og utgående post, interne

notater og mulighet til å gjøre avanserte søk. I ny løsning Offentlig

elektronisk postjournal (OEP), gis også publikum tilgang. Pr år har

pilotløsningen ca 70000 innsynsbegjæringer.

Kost/

nyttevurdering

For den enkelte virksomhet vil en komponent som tilgjengeliggjør deres

offentlige journal bety reduserte system- og driftskostnader. Utfordringene

for den enkelte virksomhet vil være det fokus en løsning vil få, og faren for

feil i ”journalvasken”. For omgivelsene vil en elektronisk postjournal bidra

vesentlig til å styrke offentlighetsprinsippet og pressens arbeide. En ulempe

kan være for eksempel at personvernet kan utfordres med den tekniske

løsningen, slik at sammenstiling av data fra flere journaler kan benyttes til å

lage personprofiler. Pr i dag har eksisterende journalløsning en årlig direkte

kostnad på kun 2 mill pr år. Selv om løsningen kun er tilgjengelig for deler

av pressen videreformidles 70000 innsynsbegjæringer i året.

Sikkerhet Det er hver enkelt arkiv (tjenesteleverandør) sitt ansvar å påse at det ikke

kommer personsensitive opplysninger på journalen.

I forhold til mulighet for å danne personprofiler, er det en stadig pågående

diskusjon. Dette er en avveining mellom offentlighetsprinsipp og vern av

personlig integritet.

Styring EPJ-løsningen styres i dag av FAD, og administreres av Statskonsult. Ny

løsning et under utarbeidelse i regi av FAD i samarbeid med

Justisdepartementet som pt utarbeider forskrift til ny offentlighetslov.

Konsekvens Felles tilgjengeliggjøring av journaler bidrar til at det er enklere for

departementene og direktoratene å publisere. For pressen og publikum

innebærer det en enhetlig tilgang til alle journaler, og med mulighet til å søke

på tvers av etater for å følge tversgående saksgang.

Det er også planer om å tilby løsingen til kommuner og fylkeskommuner. I

så fall vil innbyggerne lettere kunne følge saker av interesse.

Risiko Ved feil bruk av løsningen, eks slurv i offentliggjøring av journal, kan saker

som ikke bør bli kjent komme ut på journal. Bruk av løsningen innebærer

etterspørsel etter dokumenter i arkivet, noe som gir dem merarbeid.

Ikke bruk av løsningen hindrer offentlighetsprisnippet og pressen får en

vanskeligere tilgang til offentlige dokumenter.

Realisering OEP lanseres 2008

Kategori Fellestjeneste

Side 48

5.3.5 Meldingsboks

Beskrivelse I dag er meldingsbokser enten generelle (standard e-post og EDI løsninger)

eller spesifikke for et gitt funksjonsområde. Både Altinn og til del MinSide

har løsninger for en meldingsboks relatert til sine respektive

funksjonsområder. Problemstillingen er da om det vil være hensiktsmessig å

utvikle en generisk meldingsboks som kan knyttes til de spesifikke

funksjonsområdene etter behov.

Anvendelses-

område

Alle etater som sender vedtak og andre meldinger til enkeltpersoner, bør

kunne sende vedtaket til en meldingsboks. En slik løsning er nødvendig for å

tilfredsstille kravene i eforvaltningsforskriften. Meldingsboksen bør også ha

løsning for å lagre for borgeren/virksomheten.

Kost/

nyttevurdering

En felles løsning for meldingsboks vil være langt mer effektiv og

kostnadsbesparende enn om alle etater skal respektive tilsvarende løsninger.

Bredt anvendt, vil en slik tjeneste for første gang åpne for muligheter til å

starte dialog elektronisk fra det offentlige med borgeren/virksomheten. Dette

krever at man også bidrar til enkel integrasjon med brukernes arbeidsflater

(e-post, internett).

En utfordring for virksomheten er hvis meldingsboksen ikke har

sikkerhetsnivå som tilsvarer virksomhetens behov. For øvrig er det lite

systemmessige utfordringer ettersom en meldingsboks ikke er en integrert

del av virksomhetens system. Av samfunnsmessige gevinster vil én

meldingsboks ha stor verdi for enkeltpersoner sammenlignet med at én

person skal ha en meldingsboks i hver virksomhet.

Sikkerhet Løsningen forutsetter et kryptert forbindelse mellom meldingsboks og etat

som sender. Det må også være sikkerhetsløsning som sikrer at kun rette

vedkommende får tilgang til boksen (autentisering/eID en delprosess i denne

komponenten)

Styring Brukerpanel

Konsekvens Kan bidra til/danne grunnlaget for offentlig e-adresse

Risiko Meldingsboksen må være stor nok for alle typer formål. Bruk av bilder og

kart hensyntas.

Realisering 2009

Kategori Felleskomponent

5.3.6 Felles registerdataforvaltning

Beskrivelse Dette er en samling av flere fellestjenester knyttet til registerforvaltning, hvor

de underliggende tjenestene ikke beskrives i detalj.

Tjenestene omfatter gjenbruk av registerinformasjon, samspill om

kvalitetskontroll i registrene, og metadatabeskrivelser som forklarer

registerinnhold med tanke på korrekt gjenbruk.

Eksempler på tjenester:

 Oppslag på registerobjekt

 Historikk på registerobjekt

 Utvidet informasjon om registerobjekt (avh av autorisasjon)

 Koblinger mellom registerobjekt

 Melding om kvalitetsmangler/feil

 Oppfølging av kvalitetsmangel/feil

Side 49

 Metadata om registerinformasjon som for eksempel

 Attributt definisjoner

 Regler for fastsetting av informasjon

 Prosessregler

De underliggende tjenestene kan realiseres som, eller benytter seg av,

felleskomponenter

Anvendelses-

område

Alle registerdata som brukes flere steder, og for elektronisk å understøtte

samhandlingsformål. Videre understøtte all sekundærbruk, som oppslag,

uttak mv. Og tilslutt etablere kanaler for varsel og behandling av oppdagete

kvalitetsmangler i registrene.

Kost/

nyttevurdering

Kan styrke etablerte samhandlingstiltak, som for eksempel samspillet

mellom tilknyttete registre til enhetsregisteret og annet samspill mellom

registereiere. Øker kvaliteten i registrene, spesielt den informasjonen som

gjenbrukes av andre, det vil si brukskvaliteten av registrene. Andre

nytteverdier avhenger av oppdateringsfrekvens og bredde i bruk. Desto mer

av dette desto større gevinster – både økonomiske og kvalitetsmessige.

Kostnad ved implementering av anvendelser reduseres.

En risiko forbundet med gjenbruk av registerdata som felles

tjeneste/komponent, er at dataene ofte er virksomhetsdata i opprinnelig etat.

Dette setter store krav til styring. Informasjon som samles inn til et formål av

en etat, er som regel avhengig av sammenhengen informasjonen skal

benyttes i. Det er ikke gitt at informasjon kan anvendes i andre kontekster.

Dette kan motvirkes ved å bedre kvaliteten og tilgjengeligheten til metadata

om registeret, men krever mest sannsynlig også en fleksibilitet til å tilpasse

definisjoner eller å påta seg registerføring også for anvendelser utover

primært forvaltningsformål.

Sikkerhet Gir økt sikkerhet og kvalitet om vi benytter felles registerdata enn når vi

benytter mange lokale kopier. Kvaliteten i registrene øker pga. utvidet

bruk/flere brukere.

Avhenger av tilfredsstillende sikkerhetsløsninger spesielt i forhold til

autorisert gjenbruk. Kan påvirke (holdninger til) personvern.

Styring Styres av den som naturlig eier masterdata. Krever at tilrettelegging for

gjenbruk defineres som en forvaltningsoppgave for registereier, og for

bevilgende departement.

Konsekvens Raskere og enklere tilgang til riktig data. Bedre konsistens og kvalitet i data.

Risiko Begrensninger i lovverk/forskrift eller bevilgning gjør at sekundærbruk ikke

kan realiseres

Realisering Det er identifisert en rekke offentlige registre som vil kunne dra nytte av en

felleskomponent relatert til registerforvaltning, herunder nevnes

Folkeregisteret, Enhetsregisteret, GAB, etc.

Kategori Fellestjeneste, felleskomponent

5.3.7 Felles metadata

Beskrivelse Et register for definisjoner av begreper, standarder, klassifikasjoner, eiere av

løsninger mv. som er tilgjengelig for virksomheter som har behov for å

benytte data innsamlet eller etablert av andre.

Eksempel på prosjekt under utvikling er Semantisk register for elektronisk

samhandling (SERES) i Brønnøysundregistrene som søker å modellere

Side 50

datadefinisjoner for å sikre felles forståelse ved datautveksling med og i

offentlig sektor.

Et annet tiltak er Los – etterfølgeren til LivsIT - som er et

klassifiseringssystem for informasjon om offentlige tjenester med felles

metadata på tjenestenivå. Den adresserer særlig samhandling mellom stat og

kommune.

Registeret er en overbygning til virksomhetsspesifikke metadata, og kobler

overliggende (felles)begreper til konkrete anvendelser.

Eksempler på underliggende tjenester:

 Oppslag på begrepsdefinisjoner

 Uthenting av klassifikasjoner

 Opplasting av metadata

 Tilknyttete datadefinisjoner

 Kobling til forekomster av data

 Kobling til regelverk

 Grensesnittdefinisjoner

 Kontekstbeskrivelser, for eksempel for innrapportering

Anvendelses-

område

For å sikre rett anvendelse av registre, er det nødvendig å tydeliggjøre hva

begrepene betyr, knytning til regelverk, definisjoner, sammenhenger,

versjoner, historikk etc.

Kost/

nyttevurdering

Fordelen ved bruk av metadata for den enkelte virksomhet ligger først og

fremst i at tilgangen til andres data er entydig og anvendbar i egne systemer.

For andre vil virksomhetens egen data ha samme effekt. Et eksempel på dette

i dag, er Norge Digitalt som tilgjengeliggjør kartdata for hverandre.

Ulempen for en virksomhet som er tilknyttet et metadatafellesskap, er for

eksempel at virksomheten ikke lenger kan ha full råderett over egne data, det

vil si at datadefinisjoner i konkrete anvendelser ikke kan endres uten å

informere andre brukere av informasjonen om endringer i innhold. For

eksempel vil Skatteetatens endring av inntektsbegrep medføre betydelige

omlegginger av andre systemer og regelverk. Av hensyn til rettssikkerhet i

andre systemer som anvender opplysningen, må det informeres/konfereres i

god tid, slik at andre får anledning til å endre i sine respektive systemer.

Utfordringen knyttet til dette punktet vil ligge på regelverkssiden hvor

Stortinget kan vedta endringer med rask iverksettelse, som eksempel kan

nevnes statsbudsjettprosessen hvor endringer med virkning fra årsskiftet kan

bli vedtatt rundt juletider. På den annen side vil samhandling om dette føre til

færre, og mer kontrollerbare konsekvenser ved endring.

Ut i fra et samfunnsperspektiv vil et metadataregister kunne føre til økt

gjenbruk av allerede innsamlet informasjon og økt rettssikkerhet og

personvern i forbindelse med forbedret kvalitet på data. På den annen side

kan et metadataregister føre til økt sammenstilling og gjenbruk utenfor det

opprinnelige formålet, som igjen vil kunne innebære et brudd på

personvernet.

Sikkerhet Bedre kontroll

Styring Informasjon som samles inn til et formål av en etat, er som regel avhengig av

sammenhengen informasjonen skal benyttes i. Det er ikke gitt at informasjon

kan anvendes i andre kontekster.

Konsekvens Økt forståelse sikrer korrekt gjenbruk. Innholdsdefinisjoner er grunnlaget for

Side 51

samhandling (økt semantisk interoperabilitet)

Risiko Lokale/sektorvise løsninger kommer på plass før overordnet

begrepsapparat/rammeverk er på plass. Samordning forsinkes betydlig, og

kostnader ved å etablere øker i et lengre tidsperspektiv

Realisering 2010

Kategori Fellestjeneste

5.3.8 Innkreving av mindre avgifter og gebyr

Beskrivelse Det finnes i dag en rekke tjenester relaterte til generelle deler av prosesser

knyttet til innkreving av mindre avgifter og gebyr, det vil si skatteinnkreving,

moms innberetning og innkreving, arbeidsgiveravgift, sykepenger og

refusjoner, trygdeytelser og pensjoner. For å løse disse utfordringene utvikles

det i parallell en rekke løsninger for å håndtere disse tjenestene gjennom

IKT-baserte systemer. Ved å utvikle en felles komponent for dette vil flere

kunne gjenbruke samme teknologi for likeartede formål. Oppdateringen av

regler for slik innkrevning vil også kunne forenkles ved bruk av felles

komponenter.

Anvendelses-

område

Bør kunne anvendes innenfor en rekke områder hvor mindre avgifter og

gebyr kreves inn av offentlig sektor.

Kost/

nyttevurdering

Utvikling av en felles komponent vil gi reduserte utviklingskostnader,

redusert utviklingstid og bedre samordning av tjenestene. Dette må veies mot

eventuelle økte utviklingskostnader og –kompleksitet som følge av en

generisk tjeneste.

Sikkerhet En slik felles tjeneste for innkrevning av mindre avgifter og gebyr forutsetter

felles tjenester knyttet til sikkerhet, herunder en felles tjeneste knyttet til

autentisering og autorisering.

Styring Alle parter som skal anvende tjenesten må delta i styringen av utvikling og

forvaltning.

Konsekvens En tjeneste for dette formålet forutsetter grundig avklaring av forutsetninger,

arbeidsprosesser og sikkerhet i lys at det i sum er store beløp som innkreves

ved slike tjenester.

Risiko En risiko vil være balansen mellom forenkling for å understøtte flest mulig

tjenester og økning i kompleksitet.

Realisering 2010

Beskrivelse Tjenester relaterte til generelle deler av prosesser knyttet til penger, det vil si

skatteinnkreving, moms innberetning og innkreving, arbeidsgiveravgift,

sykepenger og refusjoner, trygdeytelser og pensjoner.

Kategori Fellestjeneste

5.3.9 Tjenestekatalog

Beskrivelse En katalog over tekniske beskrivelser og grensesnittdefinisjoner for

elektroniske tjenester. En tjenestekatalog vil være en felles overbygning over

alle tjenester og tilgjengelige felleskomponenter.

I tillegg til beskrivelser av systemer, komponenter og tjenester så vil en slik

felleskatalog også avklare hvem som har eieransvaret til de forskjellige

elementene og hvordan de er tilgjengeliggjort for de som har behov for dem.

Side 52

Anvendelses-

område

Tjenestekatalog kommer til anvendelse i prosesser som er felles.

Kommunene har tjenestekatalog. Øvrige offentlige etater vil kunne ha nytte

av tjenestekatalog særlig i administrative prosesser som økonomi, personal,

innkjøp, arkiv, journal mv.

Kan benyttes av alle som skal anskaffe eller utvikle nye systemer eller foreta

tilpasninger av eksisterende. En tjenestekatalog er en forutsetning for å sikre

gjenbruk.

Den vil være et oppslagsverk for beslutningstakere, innkjøpere,

prosjektledere og utviklere.

Tjenestekatalogen utdyper og understøtter beskrivelsen av

virksomhetsprosesser.

Kost/

nyttevurdering

Nytten i tjenestekatalog ligger i å tilgjengeliggjøre løsninger eller krav til

løsninger som allerede er utviklet av andre.

Dette vil være et nødvendig hjelpemiddel for å sikre gjenbruk av systemer,

komponenter og tjenester.

For enkeltvirksomheter vil en tjenestekatalog gi anledning til å anvende et

skjema eller en annen løsning som andre har utviklet. Dette er av særlig

betydning for administrative formål og der hvor virksomheten har tilsvarende

oppgaveløsning som andre virksomheter (for eksempel alle kommunene).

Ulempen kan være komponenter som ikke tilfredsstiller for eksempel egen

tolkning av oppgaveutføringen, slik at standardtjenesten ikke kan benyttes.

Dette kan imidlertid motvirkes med å lage oversikt over ulike versjoner, som

igjen kan tilgjengeliggjøres.

Samfunnsgevinster forbundet med tjenestekatalog er sparte

utviklingskostnader for virksomheter og lettere oppstart av prosjekter. En

ulempe for eksterne omgivelser kan være leverandørmarkedet som vil kunne

oppleve en mindre etterspørsel etter tjenester.

Sikkerhet Ikke direkte relevant, men det må være en autorisert tilgang til detaljerte

beskrivelser og noen må administrere denne.

Styring Kan vurderes en styring à la Standard Norge.

Konsekvens Det må avklares hvem som skal ha forvaltningsansvar for en slik katalog.

Alle som anskaffer eller utvikler systemer, komponenter eller tjenester må

melde dette inn til denne katalogen. Det må utvikles en godkjenningsordning

for å få lagt ting inn i katalogen.

Risiko Katalogen kan bli krevende vedlikeholde og det kan bli vanskelig å

kategorisere den på en hensiktsmessig måte

 Finne et fornuftig eierskap

Realisering FAD ? Vurderes opp mot governance gruppen.

Kategori Fellestjeneste

5.3.10 eDialog

Beskrivelse
eDialog er et konsept utviklet av Skattedirektoratet med sikte på å kunne gi

borger og næringsliv helhetlig forståelse for- og mulighet til å gjennomføre

en strukturert elektronisk arbeidsprosess. I dette inngår veiledning i hvorfor

(regelverk) og hvordan (prosess) sammen med mulighet for faktisk

gjennomføring (tjenester).

Side 53

eDialog skal bidra til at det offentlige i større grad svarer på brukerens

spørsmål gjennom veiledning og samordnet tilgjengeliggjøring av tjenester.

Svaret fra det offentlige bør være: ”Se her – sånn gjør du det”. Dette vil

medføre at møtet med det offentlige kan oppleves mer imøtekommende og

positivt for brukerne og bidra til at det blir enklere for brukerne ”å handle

riktig”.

eDialog er resultatet av et utredningsarbeid i Skattedirektoratet som en visjon

og et svar på utfordringene gitt av myndighetene, som ivaretar brukers behov

for en helhetlig, brukervennlig og toveis kommunikasjonsprosess med det

offentlige.

Kommunikasjon mellom bruker og det offentlige starter med en type

oppstartsdialog. Oppstarten har vi valgt å legge utenfor eDialog konseptet.

Vi mener denne delen best ivaretas av søkemotorer og offentlige

informasjonsportaler, som kan søke fram aktuell(e) eDialoger.

eDialog vil gi en konkretisering av hvordan det offentlige skal samhandle

med brukerne i strukturerte elektroniske arbeidsprosesser, basert på et felles

rammeverk (felleskomponent) for eDialog.

eDialog skal

 Presentere prosesser, ikke bare enkelttjenester

 Presentere hva som skal og kan gjøres (tjenester)

 Presentere status og hva som er gjort

 Samordne tjenester fra ulike etater – når de inngår i samme

arbeidsprosess

 Samordne arbeidet til flere deltagere - når arbeidsprosessen omfatter

flere deltagere og evt. flere roller.

Rammeverket for eDialog inngår som en felleskomponent med åpne,

standardiserte grensesnitt slik at tjenester som utvikles enkelt kan designes

som elementer i eDialog.

Anvendelses-

område

eDialog konseptet er tredelt:

- eDialog rammeverk – som er verktøy for utvikling av eDialoger.

Denne delen brukes av utviklere/forvaltere i etat/komune.

- eDialog metode – prosess-støtte og regelstøtte. Denne delen brukes

av fagpersoner/utviklere i etat/kommune

- eDialogene – som er arbeidsprosessene som brukerne vil forholde

seg til. Disse anvendes av sluttbrukere (privatpersoner og

næringsliv)

eDialoger anvendes etter dette i hele forvaltningen og av alle brukere – og

har således nedslagsfelt både i Altinn og MinSide.

eDialoger skal kunne vises i portalene Altinn.no, MinSide.no og evt etats- og

kommuneportaler.

Kost/
Jfr Altinn II

Side 54

nyttevurdering

Sikkerhet
Jfr Altinn II. Regime for e-ID og autorisasjon som i Altinn og MinSide.

Styring
Tjenesten må være underlagt sentralt eierskap, med det ansvar for utvikling

og anvendelse som følger av dette

Konsekvens
eDialog betyr bedre service overfor sluttbrukeren og de vil bidra til økt fokus

på samhandling i offentlig sektor.

Risiko
For å lykkes med eDialog må offentlig forvaltning sette fokus utfordringene

knyttet til samhandling og interoperabilitet. eDialog vil i tillegg også utfordre

semantiske og organisatoriske problemstillinger i offentlig samhandling.

Realisering
Det er stilt krav fra Skattedirektoratet at AltinnII løsningen skal kunne

realisere rammeverket for eDialog.

Kategori
Felleskomponent

5.3.11 Kjernejournal

Beskrivelse Kjernejournal er et konsept hvor man forsøker å utnytte de mulighetene som

ny informasjonsteknologi gir til å finne, sammenstille og formidle

pasientinformasjon på, langt mer effektivt enn det har vært mulig med

papirjournalen, samtidig som man forholder seg til de krav og

hovedprinsipper som er nedfelt i gjeldende regleverk. Behovet for løsninger

på dette området er delvis felles for primærhelsetjenesten og

spesialisthelsetjenesten og delvis ulike.

Anvendelses-

område

En kjernejournal er en teknisk løsning som har to hovedfunksjoner:

1. En oversikt over hvor informasjon om pasient finnes (en

informasjonsindeks). Funksjonen tilbyr også en enkel måte å be om

utlevering av informasjonen (automatiserer forespørselen).

2. Utlevering av viktig informasjon. Virksomheter som ikke har

døgnkontinuerlig drift (for eksempel fastlege, praktiserende spesialist og

enkelte typer laboratorier) kan via en sentral server utlevere nødvendig

informasjon til samarbeidende helsepersonell eller for uforutsette behov

uavhengig av åpningstid. De opplysningene som det er bestemt skal kunne

utleveres, sendes ikke som en melding til de samtykket omfatter, men gjøres

tilgjengelig for dem gjennom at de legges til kjernejournalen i en felles

sentralisert driftssentral med en avansert rolle- og tilgangskontroll.

3. Redusering av doble undersøkelser med bakgrunn i at informasjon rundt

tidligere utførte undersøkelser vil være tilgjengelig.

Kost/

nyttevurdering

For en virksomhet vil en kjernejournal ikke ha en egenverdi i seg selv, men

først se nytten av kjernejournalen når pasienten har vært på en annen

helseforetak tidligere. Ulempen ved en kjernejournal vil kunne være å få noe

som kan oppleves som unødvendig høyt fokus på datakvalitet. Som

samfunnseffekt vil en kjernejournal ha stor positiv effekt i form av å danne

grunnlag for en helhetlig behandling av syke og pleietrengende mennesker.

Hvert enkeltindivid vil kunne oppleve sitt personvern krenket, men dette kan

samtidig oppveies av opplevelse av større trygghet for riktig medisinsk

behandling.

Side 55

Sikkerhet Bedret sikkerhet i forhold til bl.a. medisinering; unngå feilmedisinering som

følge av at ulike aktører har ulik medisinliste for samme pasient. Ivareta

personvern ved samtykkebasert utlevering til kjernejournal.

Helsepersonell som skal ha tilgang til kjernejournalen må autentiseres og

autoriseres, jfr. komponent om identitetshåndtering.

Styring En fellestjeneste for kjernejournal forutsetter en overordnet styringsmodell

som inkludere relevante aktører i Helse- og omsorgssektoren. En

styringsmodell må forankes i Helse- og omsorgsdepartementet.

Konsekvens En fellestjeneste knyttet til kjernejournal vil ha store positive ringvirkninger

for pasienter og helsepersonell. En slik fellestjeneste kan bare realiseres

gjennom et bredt anlagt fellesprosjekt.

Risiko Etablering av kjernejournal er en omfattende oppgave som både inkluderer

virksomhetsspesifikk funksjonalitet og bruk av generiske felles komponenter.

Kjernejournal må innarbeides både i en overordnet nasjonal IKT-arktitektur

og sektorarkitektur for Helse- og omsorgssektoren.

Pga. omfang og kompleksitet vil utvikling og innføring av en slik tjeneste ha

risiko knyttet til seg.

Realisering Kjernejournalen kan dra nytte av/har behov for andre fellestjenester, for

eksempel

 Autorisasjon/autentisering

 Samtykkebasert oppretting/utlevering

 MinSide ved av pasienten oppretter og får se sin kjernejournal

 Min Side tilbyr mekanismer for å styre/unnta utlevering som

pasienten kan benytte (tilsvarende løsning som i Nederland)

 Utveksling av informasjon må baseres på eksisterende ebXLM

rammeverk.

Kategori Fellestjeneste

5.4 Anbefalinger for fellestjenester og felleskomponenter

Det gis følgende anbefalinger for videre arbeid med fellestjenester.

1. Gjenbruk av felles grunndata bør tilbys som fellestjenester. Disse fellestjenestene bør

harmoniseres på tvers av grunndataregistrene, med enhetlig grensesnitt og basert på en

tjenesteorientert arkitektur.

2. Tjenesteorientert arkitektur (SOA) bør benyttes for nye applikasjoner til flere typer

klienter og for sammensatte applikasjoner i sanntidsmønstre.

3. Aktuelle tjeneste- og komponenteiere må utvikle felles SOA strategi og -kompetanse

Følgende tema må tas hensyn til ved realisering av felleskomponenter;

1. Dersom en felleskomponent også forvalter fellesdata, må eierskap til data og

databehandlingsansvaret sees i sammenheng med ansvaret for felleskomponenten.

2. Omfanget av en felleskomponent må være korrekt avgrenset, dette for å unngå at slike

komponenter blir for omfattende og kompliserte. Samtidig bør ikke felleskomponentene

være for oppdelt for å unngå unødig kompleks samhandling mellom komponentene.

Det gis følgende felles anbefalinger for videre arbeid med fellestjenester og felleskomponenter;

1. Det må være etablert en velfungerende og akseptert styringsmodell.

Side 56

2. Det må gjennomføres forprosjekter som kan ytterligere detaljere og begrunne realisering,

se nedenfor. Det må som en del av forprosjektet klarlegges at funksjonalitet i dagens

fagsystemer kan erstattes med bruk av en felleskomponent. Ofte er dette den mest

krevende utfordringen for å lykkes med realisering av felleskomponenter.

3. Ved vurdering av realiseringsprosjekter for felleskomponenter må det gjøres en grundig

vurdering av forholdet mellom samordningsfordeler som følge av fellesprosjekter og økt

kompleksitet knyttet til teknologi og styring av prosjektet, se nedenfor.

5.4.1 Videre detaljering før realisering

Det bør gjennomføres et forprosjekt for aktuelle forslag til felleskomponenter for å klargjøre

forutsetningene for realisering. I et slikt forprosjekt er det viktig at det fokuseres på følgende:

 Behovskartlegging og forankring

 Initielt løsningsforslag og leveransebeskrivelse

 Et første ressursbehov og forslag til fremdrift,

 Kartlegging av relaterte og tilsvarende aktiviteter

 En kritisk test av behovshypotesene før man setter i gang.

Man må være sikkert på at man løser de faktiske behov i brukermiljøene. Dette krever

involvering av berørte parter og en god oversikt over den relevante virksomhetsprosessen og at

eventuelt motstridende behov avdekkes og behandles.

En prosjektinitiering må minimum bygge på en forståelse av de strategiske føringer som legges til

grunn og ivareta følgende faktorer:

 Virksomhetsprosesser

 Teknologi og systemer

 Organisasjon

En helhetlig forståelse av problemstillingen danner utgangspunktet for en beskrivelse av rasjonale

for prosjektet, ”business case”, inklusiv kost-/nytteanalyse. Det bør innføres krav om at dette

utarbeides i forkant av realisering av en felleskomponent/-tjeneste. Det bør stilles minstekrav til

slike ”business case” (se nedenstående figur). Utarbeidelse av dette vil kreve involvering av de

enheter som blir berørt av og som skal anvende felleskomponenten/-tjenesten. I tillegg må

gevinst- og resultatansvar for prosjektet må være tydelig plassert, slik at gevinstestimater og

forutsetninger for oppstart av prosjektet kan kvalitetssikres og noen kan forplikte seg til å

realisere disse.

Side 57

5.4.2 Forholdet mellom samordningsgevinst og økt kompleksitet

Økende grad av samordning

av utviklingsarbeidet vil

også lett øke kompleksiteten

for løsningen, jfr. figuren

nedenfor. Det er her viktig å

ikke flytte seg forbi

skjæringspunktet mellom

reduserte kostnader som

følge av samordning og økte

kostnader som følge av økt

kompleksitet. Ofte

identifiseres ikke dette

skjæringspunktet før det er

for sent.

W
o

rk
in

g
 D

ra
ft -

L
a

s
t M

o
d

ifie
d

 1
5

/0
2

/2
0

0
6

 2
3

:1
2

:1
2

P
rin

te
d

Nasjonale felleskomponenter/-tjenester –
Er det en grense for samordningsgevinster versus kompleksitet?

Volum/omfang

K
o

m
p
le

ks
it

et

K
o

st
n

a
d
 p

r.
 e

n
h
et

Side 58

6 Styringsprinsipper

I dette kapitlet ser vi nærmere på styring av arkitekturprinsipper og styring av felleskomponenter

og fellestjenester. Vi peker på utfordringer ved dagens situasjon, formulerer mål med styring og

drøfter kortfattet ulike styringsmodeller.

Vi vil skille mellom styring og forvaltning av arkitekturprinsipper og det å utvikle, forvalte og

styre komponenter som forutsettes gjenbrukt og viderebrukt i andre deler av forvaltningens

tjenesteproduksjon:

 Styring og oppfølging av arkitekturprinsipper vil ha en pådriver- og rådgivningsrolle, og

skal også administrere og følge opp et regelverk. Til grunn for dette må det foreligge et

dekkende, konsistent, og ikke minst omforent, pålagt arkitekturrammeverk.

 Styring og forvaltning av komponenter og tjenester stiller krav til at det må holdes

oversikt over, anskaffes, etableres, administreres, tilbys og tas i bruk felleskomponenter.

Dette reiser problemstilinger av både teknisk, juridisk, praktisk og økonomisk karakter.

Drøftingen nedenfor fokuserer på problemstillinger knyttet til etablering og forvaltning av

felleskomponenter konsentrert om områder der utfordringene synes størst.

6.1 Styring og forvaltning av IKT-arkitekturen i offentlig
sektor i dag

Norge er delt inn i tre ulike forvaltningsnivåer: statlig, fylkeskommunalt og kommunalt nivå.

Samtlige nivåer er underlagt demokratisk styring, og ved at statsforvaltningsnivået er overordnet,

avledes kompetansen til de øvrige nivå blant annet via bevillinger og lovverk.
10

 De lavere nivåer

er i dag de primære adressater for velferdsytelser overfor borgerne.

I dagens velferdssamfunn er det en nær sammenheng mellom statens og

fylkeskommunenes/kommunenes ansvar og oppgaver, og det er også en tett kobling mellom

kommunal oppgaveløsning og gjennomføring av statlig politikk. Den tette sammenhengen

mellom nivåene understreker behovet for samhandling, både for lokaldemokratiets

funksjonsevne, og for statens evne til å få gjennomført nasjonale mål. (Se forøvrig St.meld. nr. 23

(1992-93) Om forholdet mellom staten og kommunane, og NOU 2000:22 Om

oppgavefordelingen mellom stat, region og kommune).

Regjeringen og departementenes implementering av strategier skjer i stor grad gjennom tre

prosesser:

 Budsjettprosessen

 Årlig tildelingsbrev til departementer og underliggende etater

 Virksomhetenes egne budsjettprosesser

Det er utarbeidet en rekke planer og strategidokumenter for å støtte de vedtatte hovedstrategiene.

Mange av disse er sektorovergripende, men flere er også beregnet til implementering i én eller

10
 Kommunene stå r et t er det te i en mellomst illing mellom styr ing fra sta t lig hold og au tonomi.

Pr insippet om det loka le selvstyre ble lovfest et ved innfør ingen av formannskapslovene i 1837 med

innfør ing av folkeva lgte orga ner på kommunalt n ivå . Det ble også innfør t en ordning med amtst ing

(fylkest ing) hvor r epresen tan tene fra formannskapene sa t t . Fylkeskommunen ble først direkt e

folkeva lgt i 1975.

Side 59

flere tilgrensende sektorer eller områder. Disse dokumentene, nevnt i kapittel 1.2. ”Rammer og

føringer for aktørenes IKT-aktivitet”, legger føringer på håndtering av IKT-utviklingen i offentlig

sektor. Likevel vil de ofte ha en funksjon kun for de aktører direkte underlagt den som har

utarbeidet dokumentet. Dette er én av styringsutfordringene som her blir problematisert.

Blant tidligere dokumenter (første halvdel av 1990-tallet) kan nevnes ”Norsk OSI-profil

(NOSIP)” og ”Norsk Rammeverk for Bruk av Åpne Systemer i forvaltningen (NORBÅS). Begge

dokumenter ble referert til ved offentlige anskaffelser der løsningene var forutsatt å skulle kunne

kommunisere på et teknisk nivå, men også for å sikre alminnelig konkurranse mellom ulike

tilbydere av produkter og løsninger. Dette siste gjaldt særlig NOSIP.

Det bør også nevnes Statens Standardavtaler for IKT-anskaffelser (blant annet ”Statens standard

for EDB-kontrakter” og ”Statens standardavtale om utvikling av programvare”) som bidro til å

samordne og koordinere offentlig IKT-utvikling.

De regulatoriske rammebetingelsene knyttet til anskaffelse, drift og forvaltning av IKT-baserte

systemer er blant annet gitt av:

 Lov av 16.7.1999 nr. 69 om offentlige anskaffelser

 Lov av 25.9.1992 nr 107 om kommuner og fylkeskommuner (kommuneloven) med

forskrift

 Forskrift av 15.12.2000 nr 1424 om årsregnskap og årsberetning (for kommuner og

fylkeskommuner)

 Forskrift av 15.12.2000 nr 1423 om årsbudsjett (for kommuner og fylkeskommuner)

 Bevilgningsreglementet vedtatt av Stortinget 26. mai 2005

 Reglement for økonomistyring i staten vedtatt ved kgl. resolusjon/ Regnskapsforskriftene

for kommunesektoren

 Forskrift om offentlige anskaffelser (EØS-avtalen)

 Personopplysningsloven

 Forvaltningsloven/særlovgivning for saksbehandling – e-forvaltningsforskriften

I avsnitt 6.10 gjennomgås noen av de sentrale organene for styring og kontroll av offentlig IKT-

aktivitet i Norge.

6.1.1 Utfordringer med dagens situasjon

I dette avsnittet pekes det på utfordringer forbundet med dagens situasjon for styring.

6.1.1.1 Budsjettpraksis understøtter ikke tverrsektorielle hensyn

Statsforvaltningen kjennetegnes blant annet ved at den i stor grad er instruksstyrt og

bevilgningsfinansiert. De enkelte virksomheter mottar instruks og finansiering gjennom det årlige

tildelingsbrev. Dette skjer innenfor hver enkelt departements ansvarsområde. Tverrsektorielle

hensyn og behov ivaretas i liten grad. Den enkelte virksomhet styrer normalt etter løsninger som

kan bidra til å lette prosjektgjennomføringen og med fokus på etatsinterne og og/eller

sektorinterne effekter. For å få finansiert større utviklingsprosjekt forutsettes at det relativt tidlig i

prosessen gjennomføres nytte-kostnadsanalyser og at man lager gevinstrealiseringsplaner – det vil

si at det formuleres en overordnet strategi for prosjektet som viser at det er både er

gjennomførbart og har god lønnsomhet samlet sett. Prosjektet må rammes inn på et vis som gjør

at det kan nå frem i budsjett- og bevilgningsprosessene. For prosjekter som har en

finansieringsbehov på mer enn 500 mill. kroner utløses særskilte dokumentasjonskrav, jf det

såkalte kvalitetssikringsregimet som Finansdepartementet har ansvar for.

Side 60

Kommunesektoren er på grunn av sin autonome stilling ikke instruksstyrt, men får sine rammer

årlig fastsatt etter behandlingen av statsbudsjettet i Stortinget. Kommunesektoren kan i

motsetning til statlig sektor ta opp lån for å finansiere sine investeringer, og kan dermed

planlegge IKT-utviklingen over flere år. I kommunesektoren er det også mer gjennomslag for

fellesløsninger. Tverrsektorielle initiativ styres ofte gjennom råd knyttet opp mot ett departement

med deltakelse fra ulike virksomheter, og fylkeskommuner/kommuner. Kommunesektoren er

også i større grad styrt av leverandørenes interesse for å utvikle standardløsninger som kan selges

til flere kommuner. Det er sjelden at en kommune alene har midler til å bære utviklingen av nye

løsninger. Nytenkning foregår i stor grad ved at leverandørene utvikler og piloterer en løsning i

en eller flere kommuner før man beslutter produksjon av en standardløsning. I kommunesektoren

er det for eksempel utviklet 2-3 skjemamotorer som potensielt dekker de aller fleste kommunene.

6.1.1.2 Høykonjunktur medfører mangel på arbeidskraft

IKT-sektoren er inne i en høykonjunktur som forventes å vedvare. Det er krevende å få tilgang til

IKT-kompetanse, både hva gjelder fast ansettelse internt i offentlige virksomheter, og midlertidig

engasjement fra eksterne leverandører. Dette aktualiserer behovet for å kunne utnytte knappe og

verdifulle ressurser på en effektiv måte. Det understreker også nødvendigheten av å sikre at

offentlige IKT-miljøer oppfattes som attraktive arbeidsplasser som er i stand til å holde på erfarne

ansatte og til å tiltrekke seg nye kompetente medarbeidere.

6.1.1.3 Utfordrende å styre fellesløsninger

Erfaringer fra Danmark, og ikke minst fra egne fellesløsninger i Norge, viser at det ligger

betydelige utfordringer i å legge styringsansvaret for fellesløsninger under et sektordepartement.

En slik plassering vil lett kunne føre til et snevrere fokus på løsningen enn opprinnelig tenkt. I

forvaltning og videreutvikling kan den lett bli å betrakte som verktøy for eget fagområde og

ansvarsfelt
11

.

6.1.1.4 Offentlig sektor er kompleks

Offentlig sektor er kompleks. Det skyldes blant annet at:

 offentlig sektor omfatter 700 autonome enheter, som er representert med både

kommunale og statlige virksomheter

 behovet for fellesløsninger er svært varierende

 kompetansen blant virksomhetene varierer meget sterkt

6.1.1.5 Utfordringer knyttet til kost/nyttebetraktninger

Det ligger i forvaltningsstrukturen (bevilgningsfinansiering og instruksstyring) at det ikke kan

forventes at det enkelte departement på eget initiativ beveger seg utenfor eget ansvarsområde. Det

samme forhold gjelder for de underliggende etater. Særlig i de årlige budsjettprosesser vil

finansiering av tverrgående systemløsninger innebære særlige utfordringer, blant annet fordi

investeringer gjort i en sektor vil kunne fremkomme som gevinster i en annen sektor. Med andre

11
 Her kan refereres t il Alt inn som i a ll hovedsak omta les som en næ ringslivspor ta l, mens for

eksempel Ska t teeta ten og Lånekassen benyt ter den for ren t personrea lter t e rappor ter ingsformål. NAV

benyt ter den mot a rbeidsgivere.

Side 61

ord: De vanlige kost/nytteberegningene knyttet til investeringer innenfor den enkelte sektor vil

ikke fungere hensiktsmessig i behandlingen av felleskomponenter og fellesløsninger.

6.1.1.6 Utviklingstiltak fremmes nedenfra i virksomheter

Slik situasjonen er i dag må utviklingstiltak kjempes frem nedenfra, og ofte med utgangspunkt i

rene IKT-miljøer som av den grunn ofte ender opp med et ansvar denne funksjonen ideelt sett

ikke bør ha. Det er også grunn til å tro at siden det ikke er praksis for en samlet vurdering av ulike

prosjektforslag, men en enkeltvis behandlingsmåte innenfor den enkelte sektor, innebærer det

samlet effekttap.

6.1.1.7 Krevende å gjennomføre endringer

Grunnleggende sett er offentlige virksomheter rettet mot drift og produksjon. Å gjennomføre

organisatoriske og funksjonelle endringer i slike strukturer er derfor tunge prosesser som –

dersom de skal lykkes – må planlegges grundig og forankres høyt i virksomhetene. Større

endringer kan kreve endringer i lover og regler og må følgelig til behandling i Stortinget.

Anskaffelser er omfattende og kostbare prosjekt som krever mye, både av kunde og leverandør.

Finansiering av større anskaffelser, som ikke kan dekkes innenfor årlige rammer, stiller strenge

krav til dokumentasjon av kost/nytte, fremgangsmåter for gevinstrealisering, og risiko.

6.1.1.8 Tverrsektorielt samarbeid krever særlige strukturer

Generelt bidrar styring og oppfølging av operative enheter gjennom fagdepartement og etater til

silo- og autonomitetstenkning. Et ønske om tverrsektorielt samarbeid, samordning og utvikling

kan derfor kreve særskilte styringsorgan som utfordrer de tradisjonelle styringssystemer i

offentlig forvaltning.

Kost/nytte-vurderinger av tverrsektorielle løsninger vil stille store krav til å kunne se dette i en

større sammenheng. Særlig vil løsninger som fungerer som infrastruktur for andre typer

anvendelser (for eksempel Altinn) være problematisk å underlegge en kost/nytte betraktning på

linje med etatsinterne løsninger.

Erfaringer fra Altinn-samarbeidet og fra Koordineringsorganet for eForvaltning (Koef) viser at

såkalte ”styringsråd” uten reell myndighet fort blir for svake til å kunne sette retning og

dagsorden, og særlig til å kunne drive igjennom faktiske endringer. Altinn-samarbeidet viser også

at når det ikke legges tilstrekkelig trykk bak ønsket om en felles infrastruktur og

gjenbruk/viderebruk, åpner det for muligheter for den enkelte etat til selv å vurdere ”hva som er

best for oss” og til å agere deretter. Det har også vist seg at å få etablert finansieringsmodeller

som tilfredsstiller de ulike etaters behov, og fremstår som fordelaktige samlet, er nødvendig for å

gjøre slike løsninger attraktive.

Sammenfattet vil vi påpeke at offentlig forvaltning i dag, særlig innenfor statlig nivå, er i relativt

liten grad tilpasset til å håndtere utfordringene knyttet til utvikling av fellestjenester og

felleskomponenter, og utvikling og forvaltning av arkitekturprinsipper. Det synes redegjort for at

det er behov for et sterkere styring om man ønsker å få større utvikling innenfor dette feltet.

6.1.2 Den danske styringsmodellen

 Grunnlaget for arbeidet med bygging av en nasjonal infrastruktur i Danmark er basert på

erkjennelsen om at dette krever felles innsats og felles løsninger.

Side 62

Det er etablert en ”task force” med en styringsgruppe foranket i Finansministeriet, med deltakelse

fra kommunene, regionene, Ministeriet for Videnskap- Teknologi og Udvikling, Økonomi- og

ervervsministeriet samt Indenrigs- og Sunnhetsministeriet. I starten bestod den av personer, som

var ”instasjonert” fra andre organisasjoner – det vil si 100 prosent allokeret for en periode på 1

eller 2 år. I denne perioden var de under direkte ledelsesmessig kontroll av taskforcens sjef.

Styringsgruppen skal sikre de overordende prinsipper omkring utvikling av digitale løsninger,

herunder at dette skjer i tråd med behovene til borgere og virksomheter. Videre skal det utgjøre et

ledd i den større sammenheng, som omfatter regelverksforenkling, bruk av felles IT-arkitektur og

brukeradministrasjon.

Arbeidet i Danmark har pågått siden til 2002 og har så langt fått frem en rekke

arkitekturleveranser.

6.2 Mål med styring og forvaltning av den overordnede IKT-
arkitekturen

IKT-meldingen uttrykker én av målsettingene med å få på plass en overordnet IKT-arkitektur

slik: ” [Å] få ulike elektroniske system til både å passe og å arbeide godt i saman”.
12

 Nedenfor har

vi satt opp mer operative effektmål for styring og forvaltning av den samlede IKT-arkitektur for

offentlig sektor:

 Bidrar til effektivt samvirke på tvers av virksomheter. Et mål om bruk, gjenbruk og

viderebruk av felleskomponenter og -tjenester baserer seg i hovedsak på ønsket om en

mer effektiv bruk av ressurser knyttet til utvikling og vedlikehold av IT-løsninger,

spesielt rettet mot kostnadsreduksjon og raskere systemutvikling.

 Bidrar til at løsninger utformes på en måte som gjør de enklere tilgjengelig for brukere.

 Tar hensyn til overordnende krav som stilles til kvalitet, sikkerhet, og økonomi.

 Er i overensstemmelse med, og støtter opp om, gjeldende lover og regler

 Er fleksibel nok til å kunne tilpasses nye lover og regler samt organisasjons- og

strukturmessige endringer.

 Er oppdatert med henhold på teknologiutviklingen og bidrar til utvikling og fornying og i

overensstemmelse med alminnelige brukerbehov.

 Støtter de overordnede målsettinger knyttet til IKT-utvikling, IKT-drift og forvaltning i

offentlig sektor.

I valg av styringsmodeller nedenfor har vi tatt sikte på å diskutere og anbefale hvilke alternativer

som kan bidra til å nå disse effektmålene.

6.3 Forslag til tiltak for styring og forvaltning av IKT-
arkitekturen

I dette avsnittet vil vi peke på aktuelle dimensjoner innen styring og forvaltning av den

overordnede IKT-arkitekturen:

 Finansiering og budsjett

 Plassering av ansvar (som for eksempel sentralisering kontra desentralisering)

 Forvaltning og organisering

12
 Se IKT-meldingen , avsn it t 7.3.2

Side 63

 Ambisjonsnivå

 Tjenesteområde

o Etablering og vedlikehold av arkitekturprinsipper

o Utvikling, drift og anvendelse av felleskomponenter

Det er en vesentlig forskjell på styring av arkitekturrammeverket og utøving av aktiv styring av

etablering, drift og anvendelse av felleskomponenter og -løsninger.

Jo sterkere samordning av IKT-utviklingen det ønskes, desto strengere krav stilles det til

styringsstruktur og lojal etterlevelse. Generelt synes ønsket om samordning å ha bred oppslutning

i alle sektorer og på alle nivå i forvaltningen. Det synes å være solid tilslutning til idéen om at

gjenbruk, flerbruk og fellesløsninger støtter opp om regjeringens målsettinger på området. På den

annen side registreres det en klar reservasjon mot overprøving og diktat i valg av konkrete

tekniske løsninger/ komponenter.

Hvilke roller og fullmakter et styringsregime skal ha, vil være avhengig av hvor raskt man ønsker

å oppnå effekter og hvor mye resurser som blir stilt til rådighet for å oppnå disse. Denne balansen

mellom frihet og rammer for den enkelte aktør er avhengig av langt mer enn nøkterne

organisasjons- og ledelsesmessige faktorer. Politiske og maktrelaterte forhold spiller en vesentlig

rolle i forhold til å åpne mulighetsrommet både i omfang og tid.

6.3.1 Alternative styringsmodeller for tildeling og budsjett

Styring i offentlig sektor følger tildelinger og budsjetter. Figuren nedenfor viser mulige modeller

som kan bidra til å stimulere til bruk av felles arkitektur og felles komponenter.

Figuren illustrerer tre ulike prinsipper gjennom fem modeller. De minst ambisiøse finnes i

modellen 1 og 2 der man ved tildelingen for det aktuelle år kun omtaler bruk av felles IKT-

arkitektur eller, noe sterkere, knytter noen krav til at disse prinsippene skal benyttes. Utover dette

mottar virksomhetene tildelinger som før.

I modell 3 blir kravene til anvendelser av IKT-arkitektur knyttet til øremerkede midler, dvs. at

deler av tildelte midler skal benyttes til fellesløsninger. Modell 4 og 5 innebærer konkrete

vurderinger av et tverrfaglig styre som vurderer forslag til fra forvaltningen opp mot

virksomhetsmål og i hvilken grad de støtter overordnede målsettinger – herunder også

arkitekturmål og -prinsipper. Tildelingen (som kommer via tildelingsbrevet fra det aktuelle

departement) vil være øremerket for det aktuelle formål og kommer på toppen av tildeling knyttet

til vanlig drift og forvaltning. Modell 4 og 5 er å betrakte som porteføljestyring på

departementsnivå. Gjennomføringen av modellene 3-5 krever tverrsektoriell planlegging, styring

og oppfølging som munner ut i konkret øremerkede tildelinger.

Side 64

Styringsmodell – trinnvis utvikling

1. Rene silobudsjetter – omtale av samhandling i styringsdokumenter

2. Rene silobudsjetter – krav til fellesløsninger og samhandling i tildelingsbrev

3. Budsjettmidler for fellesløsninger/ samhandling øremerket i silobudsjett

4. Budsjettmidler for fellesløsninger trukket ut av silobudsjettene – adm. og

tildeles separat

5. Øremerkede fellemidler i silobudsjett og fellesmidler som adm. og tildeles

separat (kombinasjon av 3 og 4)

1 og 2 3 4 5

Etatsbudsjett/silo Budsjett Fellesløsninger

FIGUR 6.1 ALTERNATIVE STYRINGSMODELLER

Innføring av et tverrsektorielt styringsregime for en felles IKT-arkitektur og anvendelse av

felleskomponenter bør ikke få som konsekvens at grunnleggende styringsprinsipper i staten settes

ut av spill. Fremdeles må det være slik at det opprettholdes en klar instruksjonslinje fra

Stortingets samlede bevilgning, gjennom det enkelte departement og til den aktuelle enhet.

Ansvarslinjene og roller må fortsatt være klare og logiske. Premissene for styringen av IKT-

arkitektur og bruk av felleskomponenter må følgelig knyttes til tildelingene og også følges opp

langs disse linjene. Vi foreslår imidlertid at budsjetteringsprosessen endres slik at det avsettes

midler for utviklingstiltak, hvor prosjekter kan konkurrere om å få tildelinger. Bruk og

prioritering av fellesmidlene baseres på vurderinger av i hvilken grad de støtter mål og strategi.

Videre forutsettes det at IKT-arkitekturen og bruk av felles komponenter legges til grunn ved

prosjektvurdering og eventuell tildeling.

I et senere avsnitt vil vi komme nærmere inn på forslag til styring av budsjett når det gjelder

styringsmodell for arkitekturprinsipper og komponenter.

6.4 Styringsmodeller for arkitekturprinsipper

Etter vår oppfatning er det to styringsmodeller som peker seg ut når det gjelder styring og

forvaltning av arkitekturprinsipper:

1. En styringsmodell for arkitekturprinsipper vil bety at styringen begrenses til ren á jour

hold og tilgjengeliggjøring av et felles arkitekturrammeverk. Dette vil være den enkleste

og minst ambisiøse form for styring. Den enkelte virksomhet stilles relativt fritt i å velge

om, hvordan og på hvilke områder den skal benyttes eller ei.

2. En mer ambisiøs styringsmodell vil være en ordning der det kreves at den enkelte

virksomhet kan begrunne og få aksept for eventuelle avvik fra arkitekturprinsippene. Det

kreves at man tidlig i utviklingsprosessen må melde inn sine planer og skisser av nye

løsninger for vurdering av eventuelle avvik i forhold til arkitekturprinsippene. For å

kunne gjøre dette på en forsvarlig måte er det et vilkår med solid kompetanse blant de

som skal forestå slike vurderinger.

Side 65

6.5 Anbefaling av styringsmodell for arkitekturprinsipper

Generelt krever tverrsektorielle ordninger en tilsvarende tverrsektoriell styring og oppfølging.

Skal arbeidet med en felles, overordnet arkitektur for offentlig sektor bidra til fremdrift i

samordning av sektoren, er det et vilkår at det følges opp av et reelt styringsorgan. Organet må

være i besittelse av myndighet på tvers av de tradisjonelle forvaltningsgrenser og de nødvendige

fullmakter. Vi vil anbefale at et sentralt styringsorgan sikrer at det finnes og forvalter en felles

oppdatert arkitektur for offentlig sektor som er relevant i forhold til de overordnede målsettinger

gitt av regjering og Storting, jf styringsmodell nummer 2 i avsnitt 6.4. Noen trekk ved et slikt

organ bør være:

 Styringsorganet finansieres ved felles statlige bevilgninger.

 Styret bør være bredt sammensatt med representasjon på høyt nivå fra statlig og

kommunal sektor. Styringsorganet må ha en forvaltningsenhet som kan forberede og

innstille saker til styret.

 Styringsorganet må ha tilstrekkelig kompetanse og innsikt til å kunne opptre med faglig

tyngde, på en måte som oppfattes som relevant i aktørenes fagmiljø. Én av de vesentlige

oppgavene er å sikre en kontinuerlig og presis vurdering av parallelle og nye initiativ slik

at de i størst mulig grad oppfyller kravene i henhold til arkitekturprinsipper og andre

overbyggende føringer.

 Sikkerhetsaspektet kan løses ved at virksomheter med ekspertise på dette er representert i

styringsorganet.

I avsnitt 6.8.1 drøftes dette styringsorganet (der kalt styringsråd) i mer detalj.

Etter vår oppfatning ville det være hensiktsmessig om styringsorganet utstyres med nødvendige

fullmakter og myndighet til å påse at arkitekturprinsippene følges av virksomhetene. Etter vår

mening vil det være mindre mulighet for å oppnå målene og nyttevirkningene drøftet i kapittel 7

dersom styringen får retning av styringsmodell 1 i avsnitt 6.4.

Styringsorganet må derfor ha en forankring og støtte på høyt administrativt nivå. Felles

arkitekturprinsipper og anvendelsen av disse fratar imidlertid ikke ansvaret til den enkelte

tjenesteeier for sikkerhet på eget område. Løsninger som skal tilby offentlige tjenester med

grunnlag i lovpålagte krav vil fortsatt måtte tilfredsstille grunnkravet knyttet til sikkerhet og

kvalitet.

Til kommunesektorens etablering og forvalting av overordnede styringsstrukturer knytter det seg

særlige utfordringer. Fordi kommunene er autonome enheter, må dette spørsmålet utredes videre.

Dette kan skje i regi av Kommunenes sentralforbund (KS).

6.6 Valg av styringsmodeller for komponenter

Det reiser seg mange spørsmål og oppgaver relatert til styring og forvaltning av komponenter.

Blant annet i form av å:

 Identifisere mulige komponenter

 Utvikle komponent til enkeltprosjekt

 Utvikle komponent slik at det kan gjenbrukes

 Finansiering av komponent

 Vedlikeholde komponent – komponent/”service management”

 Stå for driften av komponenten

 Katalogisere utviklede komponenter

Side 66

Noen utfordringer med komponenter er:

 Spørsmålet hvorvidt det å registrere og forvalte et sett med programvarekomponenter,

samt å kommunisere og distribuere disse til virksomhetene, faktisk kan utvikles til et

stabilt fagmiljø med tilstrekkelig tiltrekningskraft innenfor rammene for offentlig sektor.

Et alternativ for å kunne sikre et miljø rundt oppgaven er å legge den sammen med andre

IKT-relaterte forvaltningsoppgaver (for eksempel inn under et større offentlig IKT-

miljø). Et annet er at enheten bygges opp til også å kunne påta seg andre utviklings- og

driftsoppgaver innen IKT. Et tredje alternativ er å inngå tidsavgrensede rammeavtaler

med eksterne leverandører.

 Enkelte avanserte komponenter kan kreve en egen infrastruktur og driftsorganisasjon for

å kunne levere tjenesten. Videre vil de etater som utvikler og drifter denne type

felleskomponenter kunne ende opp som tjenesteleverandører til andre enheter. Dette kan,

i tillegg til et rent leveranseansvar, både inneholde en merkantil side og et formelt

juridisk ansvar for legaliteten i den samlede løsning.

 Dersom man i utvikling av løsninger ellers forholder seg lojalt til arkitekturprinsippene,

vil bruk av felleskomponenter ikke nødvendigvis bidra vesentlig til å effektivisere teknisk

og organisatoriske samvirke. Løsninger utviklet for ett regelstyrt formål innen en

virksomhet, vil ikke uten videre kunne anvendes i en annen virksomhet organisert og

styrt av et annet regelverk. Det må i så fall være harmonisert og tilpasset en felles

semantikkregelverk og organisasjonsform.
13

 Uavhengig valg av styringsmodell vil det være en utfordring knyttet til finansiering av

forvaltning, tilgjengeliggjøring og distribusjon av komponenter. Gjøres de

betalingsfinansierte vil det lett kunne oppstå en mulighet for en redusert tilslutning/bruk

av ordningen.

Gitt dette som utgangspunkt er det etter vår oppfatning grunnleggende 2 måter å administrere

felleskomponenter på:

1. Organisatorisk enhet. Etablere en organisasjon som identifiserer, beskriver,

katalogfører, overvåker utvikling av identifiserte komponentbehov og

videreutvikler/forvalter programvarekomponenter. Enheten står ansvarlig for

komponentenes funksjonalitet, tilgjengelighet, tekniske kvalitet samt distribusjon. Med

andre ord kan enheten betraktes på linje med en programvareleverandør.

2. Katalog. Etablere en organisasjon som kun identifiserer og beskriver felleskomponenter

som i sin tur tilgjengeliggjøres og anvendes av den enkelte virksomhet som åpen

kildekode. Det vil si at den enkelte står fritt for egen regning og risiko, til å videreutvikle

komponentene for egne formål, eventuelt å legge den modifiserte komponent tilbake som

en ny komponent i katalogen.

6.7 Anbefaling av styringsmodell for komponenter

I tabell 6.1 har vi satt opp vår anbefaling med hensyn til styring og forvaltning av

felleskomponenter. Under tabellen drøftes innholdet i mer detalj. Tabellen skiller mellom

aktivitet og ansvar. Med sentral enhet mener vi styringsråd inklusive forvaltningsseksjon, jf

13
 Norsk Forskingsråd har godkjen t et prosjekt forslag (SEMICOLON) som ska l a rbeide med konkret

med metoder , met r ikker og verktøy knyt t et t il problemst illingen ”semant isk og organisa tor isk

in teropera t ibel”.

Side 67

avsnitt 6.8.1. Anbefalingen ligger nærmest opp til styringsmodellen ”Organisatorisk enhet” i

avsnitt 6.6.

Tabell 6.1. Styringsmodell for komponenter

Aktivitet Ansvar

Identifisere mulige komponenter Sentral enhet

Utvikle komponent til enkeltprosjekt

Sentral enhet for større

felleskomponenter/Virksomhet/

Prosjekt

Utvikle komponent slik at det kan gjenbrukes

Sentral enhet for større

felleskomponenter/Virksomhet/

Prosjekt

Finansiering av komponent

Sentral enhet for større

felleskomponenter/Virksomhet/

Prosjekt

Vedlikeholde komponent – komponent/service

management

Sentral enhet for større

felleskomponenter/Virksomhet

Stå for driften av komponenten
Sentral enhet for større

felleskomponenter/Virksomhet

Katalogisere utviklede komponenter Sentral enhet

 Vi anbefaler at styringsmodellen for komponenter innebærer at identifikasjon av komponent

skal ligge i en sentral enhet.

 Når det gjelder utvikling av komponent til enkeltprosjekt anbefaler vi at større

felleskomponenter legges til sentral enhet. Det ansees ikke hensiktsmessig at den enkelte

virksomhet pålegges et ansvar for å utvikle, forvalte og distribuere felleskomponenter. Når

det gjelder ”mindre” komponenter for egne formål, finansiert innenfor egne budsjetterrammer

(eventuelt øremerkede midler), må målsettingen for slike løsninger også være at de skal bidra

på tvers av virksomhetsgrenser. Med andre ord må slike forutsetninger og krav inn i de årlige

budsjettprosesser, konkret formuleres inn i tildelingsbrev og følges opp i styringsdialogen.

 Når det gjelder finansiering av større felleskomponenter mener vi at det er naturlig at

finansieringen skjer etter tildeling fra et overordnet styringsorgan, jf modell 4 og 5 i avsnitt

6.3.1. Større komponenter som Det Sentrale Folkeregistret, Enhetsregistret, Oppgaveregistret,

System for elektronisk ID (eID), samtrafikknav etc. (som for eksempel Altinn), må betraktes

som infrastrukturkomponenter som er av en slik art at de krever egen finansiering og

organisering, og ofte ekstern bistand for å fungere tilfredsstillende. Ekstern bistand kan være

drift, vedlikehold og utvikling, men ikke styring og ledelse. Eieransvaret må ivaretas av en

bemyndiget aktør internt i offentlig sektor.

 Når det gjelder vedlikehold av komponenter vil det være naturlig å legge ansvaret til den

virksomheten som antas å ha størst interesse for å holde det oppdatert. Det var blant annet

bakgrunnen for at Det sentrale folkeregister ble overført fra Statistisk Sentralbyrå til

Skatteetaten. Faren med en slik ordning er imidlertid at fokus for vedlikehold og oppdatering

ledes av virksomhetens egne mål og i mindre grad ut fra en fellesskapstanke. Et krav om at

forvaltning av slike felles systemer må ha perspektiv utover registerførers eget ansvarsfelt må

derfor nedfelles i mandatet for oppgaven og følges opp konkret av overordnet myndighet.

 Når det gjelder ansvar for å katalogisere utviklede komponenter mener vi det bør ligge i

sentral enhet. Det må følges opp hvorvidt komponentene som registreres og katalogiseres for

gjenbruk, faktisk tas i bruk i systemutviklingen innenfor offentlig sektor.

Side 68

I likhet med vurdering av arkitekturprinsipper, må vurderinger knyttet til bruk av

felleskomponenter utføres med basis i solid kompetanse blant de som skal forestå slike

vurderinger.

Det ligger til styringsoppgaven både et forvaltningsansvar og oppfølgings/ kontrollansvar.

Oppgaveomfanget her vil i betydelig grad være bestemmende for hvordan denne enheten skal

bemannes.

6.8 Anbefalinger om ulike styringsorgan

I dette avsnittet diskuterer vi nærmere innhold i ulike styringsorgan. I figur 6.2 viser vi en

overordnet skisse.

Departementalt Styringsfunksjon

Styringsråd

Programstyring / IT-lederforum

Policy

Mål og strategi

Budsjett, tildeling

Porteføljestyre

Porteføljestyring

Forvalter arkitekturprinsipper

Vurderer prosjekt

Foreslår IT-budsjett

Rådgivning

Synergiuttak

Fagråd

IT-arkitektur

Programstyring

Prosjekter

Figur: 7 OPPGAVER TIL ULIKE STYRINGSORGAN

6.8.1 Tverrdepartemental styringsfunksjon

En avgjørende suksessfaktor for at målene som ligger til grunn for etablering av en felles IKT-

arkitektur og bruk av fellestjenester (komponenter) i offentlig sektor skal nås, er at regimet for

styring, forvaltning og oppfølging etableres med en tverrdepartemental tyngde som kan nå frem i

budsjettprosessen på en god måte.

Den tverrdepartementale styringsfunksjonen skal ha det overordnede policy- og strategimessige

ansvar på vegne av de berørte departement. Ansvaret for styringsfunksjonen må forankres i ett

departement. Dette nivået representerer porteføljestyret og har ved siden av policy- og

strategiansvar også ansvar for å finansiering og styring av utvikingsaktiviteter.

Deltakere vil bestå av departement med ansvar for IKT, og departementenes IKT-ansvarlig

Oppgaver:

 Fastsetter overordnede mål og strategi for offentlig sektor samlet

 Planlegging i tråd med budsjettprosessen

Side 69

 Følger opp at strategier og planer faktisk følges

 Fremmer mandat og finansiering – både sikre at det finnes midler, og gjennom konkrete

vurderinger, innstille i forbindelse med prosjektfinansieringen (tildelingsbrev).

 Vurderer forslag i henhold til overordnede mål

Valget av Fornyings- og administrasjonsdepartementet (FAD) som ansvarlig for IKT-spørsmål

kan synes naturlig ut fra nåværende profil og tverrdepartementale ansvar på dette området. Et

spørsmål som imidlertid må drøftes er om FAD faktisk har, eller kan opparbeide seg, den

nødvendige tyngde internt i departementshierarkiet for å kunne målbære og drive igjennom

styringen av IKT i offentlig sektor. At departementet har et bredt og sammensatt saksfelt er også

en utfordring.

En annen løsning kan være å legge hele ansvaret til Finansdepartementet (FIN). I Danmark er

tilsvarende valgt som løsning, hvor departementet også har et tverrsektorielt ansvar.

Finansdepartementet i Norge har et særskilt ansvar for budsjetteringsprosessen og i forlengelsen

av dette også ansvaret for å påse at ”alt er med”. FIN har også ansvar for kvalitets-

sikringsprosessene for prosjekter (KS1 og KS2), og gjennom dette allerede relativ sterke

styringsmuligheter knyttet til utviklingstiltak. En prosessorientert tilnærming kan være å etablere

dette som et prosjekt forankret i Finansdepartementet. Prosjektet skal arbeide for å få etablert de

nødvendige faglige og organisatoriske forutsetninger for styringsfunksjonen – herunder

budsjettering og oppfølging – samt å foreslå endelig plassering av ansvar og oppgaver når alt er

på plass.

En tredje løsning kan være å dele oppgaven mellom FAD, som ansvarlig for at arkitekturer og

standarder finnes, og FIN, som ansvarlig for å følge opp at reglene praktiseres og ansvarlig i

budsjettprosessen.

6.8.2 Styringsråd

Styringsrådet kan bestå av virksomhetsledere og IKT-direktører på ledernivå. Dette nivået har

ansvar for vurdering og innstillinger av prosjekter til styringsfunksjonen, og bidrag i forbindelse

med porteføljestyringen. Rådet vil ha ansvar for ”gatekeeping” ved å se over prosjektforslag og

vurdere dem i forhold til sikkerhet, anvendelse av standarder og felleskomponenter. Rådet vil

også ha som oppgave å vurdere i hvilken grad forslaget støtter opp under mål og strategi. Rådet

vil endelig bidra i budsjettarbeid opp mot tverrdepartemental styringsfunksjon.

 For at styringsrådet skal kunne ta reelle beslutninger på sitt nivå, er det nødvendig at

rådet har en forvaltningsenhet som ivaretar de mer konkrete saksorienterte

problemstillinger, og som forbereder og innstiller saker til styret. Denne organisatoriske

enheten bør ha en tilstrekkelig fast bemanning. Den danske ”taskforce” kan være et

eksempel på en slik organisasjon. Et mulig nivå på forvaltningsenheten kan være 20

personer. Disse må ha inngående kjennskap til IKT og offentlig forvaltning.

 Nasjonal sikkerhetsmyndighet (NSM) inngår enten som medlem i styret eller i

styringsrådet, som observatør eller at ved at den kobles inn som fagmiljø. På samme måte

kan Standardiseringsrådet og Datatilsynet kobles inn her.

 Deltakelse i styret – som kan pekes ut av Regjeringen og eventuelt gå på omgang – må

være forpliktende for de som utnevnes. Det er avgjørende for resultatet at styret er

forankret på høyt nivå i forvaltningen, og at ansvaret for styrearbeidet får den nødvendige

autoritet ved at det legges til et tungt tverrsektorielt departement. Leder av styret må

derfor komme fra ledernivå i ansvarlig departement. Vedkommende bør støttes av en fast

Side 70

ansatt IKT-direktør på departementnivå med et helhetlig og koordinerende ansvar for

anvendelse og utvikling av IKT i offentlig sektor.

Deltakere her: Etatsledere/virksomhetsledere, Standardiseringsrådet, Norsk Sikkerhetsmyndighet,

Datatilsynet

Oppgaver:

 Porteføljestyring – følger opp vedtatte og igangsatte prosjekt

 Samordning av virksomhetsstrategi og arkitektur

 Prosjektgodkjenning – godkjenner nye forslag i forhold til virksomhetsvurderinger

 Påser at krav til sikkerhetsvurderinger ivaretas

 Vurdere forslag til bruk av felleskomponenter

 Ser til at krav til bruk av standarder, felleskomponenter og -løsninger møtes.

 Bidrar med innspill til budsjett

Det er viktig å unngå at styringsrådet blir en potensiell flaskehals. Den skal behandle mange

saker, og en må sikre seg at ikke mange prosjekter går utenom styringsrådet. Det er derfor viktig

at forvaltningsenheten til styringsrådet er bemannet med en fast stab av medarbeidere som kan

analysere prosjekter og gi gode anbefalinger til ledelsen.

6.8.3 Prosjektstyring

Prosjektstyring forgår i de enkelte virksomheter under ledelse av IKT-direktør og

virksomhetsledere.

6.9 Anbefaling om innhold i tildelingsbrev

Det anbefales at alle tildelingsbrev inneholder en fast adressering av målsettingene på

regjeringsnivå slik at den enkelte aktør reelt blir målt på hvorledes den respektive aktivitet støtter

opp under de overordnede målsettingene for offentlig IKT-arkitektur.

En mulig tekst kan være:

Bidrag til realisering av regjeringens målsettinger for IKT-satsning i offentlig sektor

En samlet offentlig sektor må gjennom aktiv handling bidra sammen og hver for seg til

realisering av regjeringens ambisjoner for IKT-politikken i offentlig sektor. Det er først og fremst

gjennom St.meld. nr. 17 (2006-2007) (IKT-meldingen), ”Eit informasjonssamfunn for alle” denne

politikken kommer samlet til uttrykk. Det påligger <<organisasjonen>> å være ekstra

oppmerksom på de utfordringer som må ivaretas for å nå regjeringens mål. Disse er i hovedtrekk

følgende:

 Etablere en åpen, tilgjengelig og sammenhengende offentlig sektor. Her adresseres

interoperabilitet mellom aktører, samt standardisering.

 Effektivisering og frigjøring av ressurser gjennom bruk av IKT.

 Legge til rette for en døgnåpen elektronisk forvaltning.

 Elektroniske tjenester skal tilgjengeliggjøres via portalene MinSide og Altinn.

 Tilpasse løsninger og investeringer til føringene for felles offentlig IKT-arkitektur.

 Bruk av åpne standarder for å sikre samhandling og interoperabilitet.

 Legge til rette for digital inkludering (digital tilgang, universell utforming og digital

kompetanse)

Side 71

Ovenstående målsettinger er et utdrag av IKT-meldingen, og er de målformuleringene der

<<organisasjonen>> gjennom sin aktivitet har størst anledning til å medvirke til realisering av

regjeringens ambisjoner.

Virksomheten skal synliggjøre hvorledes utvikling av IKT og investering i nye IKT-prosjekter

virker positivt til realisering av regjeringens ambisjoner og etatens IKT-strategi. Dette skal

gjøres gjennom dokumenterte vurderinger av gjenbruk av fellesløsninger, bidrag til utvikling av

fellesløsninger og anvendelse av teknologi som sikrer gjenbruk av informasjon og øker

interoperabiliteten mellom <<organisasjonens>> egne systemer og øvrige aktører i offentlig

sektor.

6.10 Styringsgrensesnitt

6.10.1 Standardiseringsrådet og andre organ med ansvar for
standardisering

Standardiseringsrådet skal ta initiativ til og tilrettelegge for systematisk bruk av IKT-standarder.

Rådet skal gi anbefalinger til Fornyings- og administrasjonsdepartementet om hvilke standarder

som bør anbefales eller gjøres obligatoriske å bruke i offentlig sektor, det vil si bli såkalte

forvaltningsstandarder. Rådet skal primært ta for seg standarder som har relevans for en stor

bredde av offentlige aktører.

Av andre organ som arbeider med standardisering som inngår i en offentlig arkitektur nevnes

Oppgaveregistret, KITH, Riksarkivet (NOARK).

6.10.2 Datatilsynet

Datatilsynet skal holde seg orientert og informere om den nasjonale og internasjonale utviklingen

i behandlingen av personopplysninger, og om de problemene som knytter seg til slik behandling.

Datatilsynet skal identifisere farer for personvernet og gi råd om hvordan de kan unngås eller

begrenses. Deltakelse i råd og utvalg er derfor en viktig del av Datatilsynets arbeid. Også som

høringsinstans i saker som kan ha en personvernmessig konsekvens har Datatilsynet innflytelse

på samfunnsutviklingen.

Datatilsynet fører en offentlig fortegnelse over alle behandlinger av personopplysninger som er

meldt inn. Videre behandler Datatilsynet søknader om konsesjon, der dette kreves etter loven.

Gjennom aktivt tilsyn og saksbehandling kontrollerer Datatilsynet at lover og forskrifter for

behandling av personopplysninger blir fulgt, og at feil og mangler blir rettet. Datatilsynet bistår

bransjeorganisasjoner med å utarbeide bransjevise atferdsnormer, og gir bransjer og

enkeltvirksomheter råd om sikring av personopplysninger. Datatilsynet motiverer også til, og

støtter virksomheter som på frivillig basis har oppnevnt et eget personvernombud.

Sist, men ikke minst, har Datatilsynet også en viktig ombudsrolle. I den forbindelse drives

rådgivning og informasjon overfor enkeltpersoner som tar kontakt med tilsynet. Publikum

generelt nås i første rekke gjennom aktiv mediekontakt og publisering på eget nettsted. For å

skape oppmerksomhet og interesse omkring personvernspørsmål deltar Datatilsynet aktivt i den

offentlige debatt og legger stor vekt på å praktisere meroffentlighet.

Side 72

6.10.3 Nasjonal Sikkerhetsmyndighet (NSM)

NSM har ansvar for forebyggende sikkerhet og samarbeider med flere andre institusjoner som har

ansvar for sikkerhet, beredskap og etterretning. Samarbeidet med Etterretningstjensten og

Politiets sikkerhetstjenste (PST) er en særlig viktig del av arbeidet med å ha oversikt over

trusselbildet og utøve forebyggende sikkerhetsarbeid. PST skal søke å identifisere trusselen og

danne seg et bilde av dens intensjoner og kapasiteter, samt aktivt å avskjære denne. NSM skal på

sin side søke å identifisere hva som har sikkerhetsmessig verdi og redusere sårbarheten av dette.

Etterretningstjenesten skal innhente, analysere og fremlegge informasjon som kan bidra til at

NSM og PST er i stand til å utforme og iverksette sine tiltak.

NSM er fagmyndighet for forebyggende sikkerhetstiltak og kontrollere sikkerhetstilstanden i de

virksomheter som omfattes av sikkerhetsloven.

6.10.4 Riksrevisjonen

Riksrevisjonen er Stortingets kontrollorgan og skal påse at de bevilgninger som Stortinget gir blir

forvaltet i henhold til de forutsetninger som lå til grunn. Riksrevisjonen utfører

forvaltningsrevisjon herunder IKT-revisjon av systemer og løsninger samt revisjon av

utviklingsprosjekt, gjennomføring og resultater. Riksrevisjonens revisjonsberetning for

statsregnskapet – Dokument nr. 1 – oversendes Stortinget i oktober. Dokumentet inneholder

Riksrevisjonens merknader til departementenes forvaltning og gjennomføring av budsjettene og

statsrådens forvaltning av statens interesse i selskaper.

6.10.5 Post- og teletilsynet

Post- og teletilsynet er et frittstående forvaltningsorgan under Samferdselsdepartementet.

Hovedansvarsområdet er å regulere og overvåke post- og telekommunikasjonssektoren i Norge.

Etaten har blant annet ansvaret for tilsyn med utstedere av elektroniske sertifikat.

6.10.6 RHFenes Styringsgruppe for Nasjonal IKT

I forbindelse med Sykehusreformen i 2002 ble det, etter initiativ fra Helse- og

omsorgsdepartementet (HOD), etablert en styringsgruppe for de regionale helseforetakenes

(RHF) strategiske arbeid innenfor IKT-området. Styringsgruppen for Nasjonal IKT har

representasjon fra toppledelsen i de 4 RHFene og fra Sosial- og helsedirektoratet. I tillegg møter

HOD og Norsk Helsenett som observatører. Styringsgruppen for Nasjonal IKT har utarbeidet en

felles overordnet strategiplan for RHFene og med en tilhørende tiltaksplan. Strategiplanen er

godkjent i styrene for RHFene og rulleres årlig. Styringsgruppen for Nasjonal IKT var ansvarlig

for etableringen av et felles selskap, Norsk Helsenett AS, som nå er ansvarlig for infrastrukturen

for den elektroniske samhandling i hele helse- og omsorgssektoren. Styringsgruppen for Nasjonal

IKT har også tatt initiativ til utredning av tettere samarbeid innenfor IKT-området for

spesialisthelsetjenesten.

6.10.7 Koordineringsorganet for eForvaltning (KoeF)

KoeF ble etablert i 2005. Organet skal på overordet nivå sørge for elektronisk samhandling i og

med offentlig sektor for å bidra til flere og bedre brukerrettede tjenester. KoeF skal dessuten bidra

til kunnskaps- og næringsutvikling og til bedre bruk av offentlige ressurser. Målgruppen for

arbeidet er primært offentlig sektor, med særlig vekt på statlige og kommunale forvaltningsorgan.

Side 73

Organet skal bl.a. gi anbefalinger på områdene elektroniske tjenester, IKT-arkitektur og bruk av

grunndata og IKT-sikkerhet i offentlig sektor.

6.10.8 Altinn styringsråd

Rådet ble opprettet i forbindelse med at Brønnøysundregistrene overtok Altinn og etablerte Altinn

Sentralforvaltning i 2004. Styringsrådet ble opprettet for å bistå og gi råd til

Brønnøysundregistrene i forvaltning av løsningen og består av ledere for de deltakende etatene.

Ordningen var en videreføring av styringsgruppen for ELINN-samarbeidet og ble etablert da

utviklingsprosjektet var avsluttet og forvaltningsansvaret for Altinn ble overført til

Brønnøysundregistrene.

6.10.9 MinSide

Minside ble etablert som et samarbeidsprosjekt mellom Fornyings- og

administrasjonsdepartementet (daværende Moderniseringsdepartementet) og de etatene som

leverte tjenester i første versjon av løsningen. Også etter at første versjon av Minside er ferdig

utviklet fortsetter samarbeidet. Nye tjenesteleverandører trekkes inn i samarbeidet, med det mål å

få flest mulig tjenester i Minside.

Når løsningen nå er i drift, er det Norge.no som forvalter alle forhold rundt Minside.

En utfordring knyttet til videre drift og forvaltning av Minside er å holde den oppdatert og aktuell

for gjennom det sikre at den utvikler seg til den effektive borgerportalen den er tenkt å være.

Side 74

7 Samfunnsøkonomisk analyse av felles IKT-
arkitektur

Dette kapittelet omhandler hvilke grupper som vil bli berørt av arbeidsgruppens forslag, og hvilke

virkninger det vil medføre for dem. Virkningene er gruppert ettersom de forventes å bidra positivt

(nyttevirkninger/gevinster) eller negativt (kostnader), i forhold til samfunnsøkonomisk

lønnsomhet.

Virkningene sammenholdes med dagens situasjon (basisalternativet), det vil si at alle drøftinger

er på endringsform. Vi tenker oss at dagens situasjon er kjennetegnet av at offentlig sektor i liten

grad har implementert felles IKT-arkitekturprinsipper, og at det er få fellestjenester og

felleskomponenter. Virkningene i den videre drøftingen knyttes i hovedsak opp mot felles

arkitekturprinsipper og felleskomponenter.

Vi vil gruppere nyttevirkningene i henhold til OECDs fremstilling, se tabell 7.1.
14

 Tabellen skiller

mellom tre hovedgrupper av virkninger:

 ”Direkte finansiell nytte” som i stor grad består i at offentlig og privat sektor oppnår

frigjorte ressurser og kostnadsbesparelser.

 ”Direkte ikke-finansiell nytte” som blant annet fanger opp økt brukertilfredshet i privat

sektor og bedre samhandling i offentlig sektor.

 ”Indirekte nytte” knyttet til bedre vekstmuligheter for privat sektor og økt legitimitet i

offentlig sektor

Tabell 7.1. Potensielle gevinster ved e-forvaltning

 Offentlig sektor Privat sektor

Direkte finansiell nytte Reduserte kostnader Redusert byrde

Direkte ikke-finansiell nytte Synergi innen og mellom

privat/ offentlig sektor

Økt brukertilfredshet, økt

sikkerhet og økte

valgmuligheter

Indirekte nytte Understøtte legitimitet Understøttet økonomisk vekst

Vi belyser de samfunnsøkonomiske virkningene ved en kvalitativ drøfting av både nytte- og

kostnadseffektene ved å innføre IKT-arkitektur i offentlig sektor. I vurderingen benytter vi en

metodikk for å rangere ikke-verdsatte virkninger
15

. Etter denne metoden anslås konsekvensen av

en gitt virkning ut fra en nidelt skala. Denne går fra meget stor negativ konsekvens (– – – –), via

ingen konsekvens (0), til meget stor positiv konsekvens (+ + + +). De ulike virkningene kan på

denne måten ”måles” på samme måleskala, selv om den originale måleenheten ikke er tallfestet i

kroner. Vi vil imidlertid gi noen illustrasjonsmessige beregninger av enkelte virkninger i kroner.

Hensikten med å sammenstille alle virkninger er å synliggjøre hvorvidt de samlede ikke-verdsatte

virkningene av tiltaket bidrar positivt eller negativt til samfunnsøkonomisk lønnsomhet.

Det er selvfølgelig stor usikkerhet knyttet til de ulike virkningene. I vår vurdering har vi forsøkt å

beskrive hva vi anser er forventet virkning, ut fra vårt beste faglige skjønn.

14
 Se OECD (2006).

15
 Se også F inansdepar tementet (2005) eller SSØ (2006a) for en omta le av metoden .

Side 75

Det er mange ulike grupper som vil bli påvirket av arkitekturprinsipper og felleskomponenter,

både direkte og indirekte. Vi vil i hovedsak skille mellom to hovedgrupper, offentlig sektor og

privat sektor:

Offentlig sektor

 Departementer

 Statlige virksomheter utenom departementer

 Kommuner

 Fylker

 Andre typer offentlige virksomhet (for eksempel helseforetak, statlige aksjeselskaper,

osv.)

Privat sektor

 Næringslivet generelt

 Leverandører av IKT-systemer/tjenester

 Privatpersoner

Offentlig og privat sektor vil ha flere sammenfallende behov hva gjelder tjenester.

7.1 Nyttevirkninger

I avsnittene som følger drøftes de tre typene nyttevirkninger som angitt i tabell 7.1.

7.1.1 Direkte finansielle nyttevirkninger

7.1.1.1 Reduserte investeringskostnader i offentlige virksomheter

Ved at komponenter og tjenester blir utviklet i fellesskap kan den enkelte virksomhet spare

betydelige utviklingsressurser siden den ikke trenger å skaffe og utvikle komponenter selv.

Investeringskostnadene vil gå ned som følge av:

 Mer profesjonelle anskaffelser

 Færre kravspesifikasjoner

 En stor anskaffelse gjør at vi slipper mange mindre anskaffelser

 Færre grensesnitt

I følge statistikk fra Statistisk sentralbyrå (SSB) utgjorde IKT-investeringer i kommune og

fylkeskommune 1,7 og 1,8 mrd. kroner i henholdsvis 2005 og 2006, tilsvarende i overkant av 6

prosent av samlede investeringer i denne sektoren. Det finnes ikke offisiell statistikk for IKT-

investeringer i staten. Det er grunn til å tro at IKT-andelen er høyere i staten enn i kommunene.

Dersom vi legger til grunn at IKT-andelen utgjør 15 prosent av samlede investeringer i staten, kan

IKT-investeringene på svært usikkert grunnlag anslås til om lag 4,7 mrd. kroner i 2006, med

bakgrunn i tall for samlede investeringer i staten for 2006.

Dette indikerer at det ble investert i IKT for om lag 6,5 mrd. kroner i offentlig sektor i 2006 i

Norge. I Gartner (2005) argumenteres det for et besparelsespotensiale på minst 20 prosent årlig

ved å samordne investeringene på tvers i staten, se eksempel 7.3. Dersom vi legger til grunn

samme innsparingspotensiale i offentlig sektor i Norge som i Danmark, kan det tilsi en reduksjon

i investeringsutgiftene på om lag 1,3 mrd. kroner (0,2*6,5) per år i offentlige IKT-investeringer

sammenliknet med dagens situasjon.

Samlet sett mener vi at reduserte investeringskostnader innebærer en stor gevinst for samfunnet.

Side 76

Tabell 7.2 Vurdering av virkning av reduserte investeringskostnader. Sammenliknet med dagens

situasjon (basisalternativet).

Effekt Størrelse

Reduserte investeringskostnader i offentlige

virksomheter

+++

Eksempel 7.1

Investering i en felles skjemamotor i stedet for å utvikle egne skjemamotorer i hver virksomhet

kan innebære store besparelser. Nedenfor har vi gitt et illustrasjonsmessig regneeksempel.

Forutsetninger:

 Investering i én felles skjemamotor i staten kan på svært usikkert grunnlag koste om lag

50 mill. kroner. Anslaget er delvis basert på erfaringer fra anskaffelsesprosessen til Altinn

II. Dette dekker en skjemaløsning som består av en skjemamotor, en

tjenesteutviklingsløsning samt infrastruktur rundt som for eksempel portal og

integrasjonsløsning. I tillegg kommer kostnader til implementering i statlige

virksomheter, her anslått til 1 mill. kroner per virksomhet (100 virksomheter).

 Alternativt kunne vi tenke oss at 100 statlige virksomheter (om lag halvparten av alle)

anskaffer hver sin egen skjemamotor. Dette ville trolig vært en enklere skjemamotor.

Kostnaden for hver enkelt skjemamotor anslås skjønnsmessig til om lag en femtedel av

en fellesstatlig skjemamotor. Dette er å anse som et gjennomsnitt. For en stor virksomhet

som har behov for samme funksjonalitet som i Altinn-løsningen i dag, med f. eks.

preutfylling, metadatainput, autentisering/autorisering, validering, oppbevaring osv, vil

anskaffelsen koste det samme som en felles anskaffelse. For mindre virksomheter kan

trolig en skjemamotor koste om lag 3 mill. kroner.

Tabell 7.3. Anslag på gevinst ved investering av felles skjemamotor. Tall i mill. kroner. 2007-

kroner

 Antall kunder Kostnad per

skjemamotor

Felles anskaffelse 1 50 + 1*100 150

Enkeltvis anskaffelse 100 10 1 000

Gevinst 850

Som fremstilt kan den isolerte gevinsten av investering i felles skjemamotor anslås til 850 mill.

kroner, sammenlignet med en situasjon der staten ikke har noen samordning på dette

(basisalternativet).

Eksempel 7.2

Dersom offentlig sektor utvikler én kravspesifikasjon for elektronisk identifikasjon (eID) fremfor

at mange offentlige virksomheter lager egne kravspesifikasjoner kan samfunnet spare

tidskostnader. Nedenfor har vi gitt en illustrasjonsmessig regneeksempel for gevinsten.

Forutsetninger:

 Utvikling av en felles kravspesifikasjon i offentlig sektor krever om lag 1 årsverk. Med

en årslønn på 400 000 kroner og 50 prosent overhead gir det en kostnad på 600 000

kroner.

Side 77

 Alternativt kunne vi tenke oss at 200 kommuner (om lag halvparten) og 200 statlige

virksomheter (om lag halvparten) ville lagd sin egen enklere kravspesifikasjon (2

månedsverk).

Tabell 7.4. Anslag på spart tid ved å utvikle felles kravspesifikasjon for eID. Tall i mill. kroner.

2007-kroner

 Antall kunder Kostnad per

kravspesifikasjon

Felles

kravspesifikasjon

1 0,6 0,6

Enkeltvis anskaffelse 400 0,1 40

Gevinst 39,4

Som det fremgår kan den isolerte gevinsten av spart tid ved felles kravspesifikasjon for eID

anslås til i overkant av 39 mill. kroner, sammenlignet med en situasjon der offentlig sektor ikke

har noen samordning på dette.

Eksempel 7.3

Gartner (2005) gjennomførte en utvalgsundersøkelse av gjennomførte og planlagte IKT-

investeringer i danske statlige virksomheter. De fikk inn data for i alt 253 prosjekter til en samlet

verdi på 2,4 mrd. danske kroner fra 47 statlige virksomheter for perioden 1998-2008. Om lag

halvparten av samlet investeringsvolum var rettet inn mot prosjekter som oppgraderer

infrastruktur/systemer og prosjekter som skal øke virksomhetens effektivitet. Mange av disse

utviklingsprosjektene var svært like. Det betyr at det i stor grad er dobbeltutvikling som medfører

ekstraomkostninger for staten. Gartner anslo at den danske stat kan redusere IKT-investeringene

med minst 20 prosent ved større grad av samordning mellom statlige virksomheter.

7.1.1.2 Reduserte driftskostnader

Ved felleskomponenter og fellestjenester er det også betydelige gevinster å hente for samfunnet

gjennom reduserte driftskostnader sammenliknet med dagens situasjon.

 Reduksjon i manuelle rutiner. Ved innføring av for eksempel arkitekturprinsipper for

interoperabilitet og standarder for datautveksling (åpenhet), vil det bli mulighet for

utstrakt bruk av maskin-til-maskin-kommunikasjon (samhandling). Dette vil gi en

betydelig reduksjon i eksempelvis manuell mottakelse og avsendelse av dokumenter. Mer

korrekte data gir også mulighet til automatisert saksbehandling

 Spart tid i offentlig sektor som følge av gjenbruk av data i sammenhengende

virksomhetsprosesser

 Samordning av brukerstøtte gir reduksjon av antall personer og bedret kvalitet

 Drift av en fellesløsning istedenfor mange enkeltvise:

o Fellesløsninger gjør at man slipper å ha mange ansatte med IKT-kompetanse

og/eller reduserer konsulentbruken i offentlig sektor. Dette vil også føre til mer

fokus på kjerneaktiviteten i den enkelte virksomhet.

o Redusert behov for en rekke spesialiserte og kostbare IKT-kompetanser i

virksomheter og kommuner.

o Redusert infrastrukturkostnader i virksomhetene (strøm, husleie, kabel, nettleie

etc.)

Ovenfor argumenterte vi for at IKT-investeringene i offentlig sektor kunne bli redusert med 1,3

mrd. kroner årlig med større grad av samordning mellom offentlige virksomheter. I følge Gartner

Side 78

(2005) vil driftsutgiftene utgjøre om lag 25 prosent av opprinnelig IKT-investering. Under

forutsetning av at dette også er dekkende for norske forhold, vil et lavere investeringsvolum på

1,3 mrd. kroner dermed kunne redusere driftskostnadene til IKT med over 320 mill. kroner årlig.

Samlet sett mener vi at dette utgjør en stor gevinst for samfunnet sammenliknet med dagens

situasjon, se tabell 7.5.

Tabell 7.5 Vurdering av virkning av reduserte investeringskostnader. Sammenliknet med dagens

situasjon

Effekt Størrelse

Reduserte driftskostnader +++

Eksempel 7.4

Manuell håndtering av statens fakturaer binder opp ressurser både på postmottak, ved behandling,

og ved kontroll. Innføring av elektronisk kommunikasjon ved fakturering til staten kan medføre

betydelige gevinster i form av redusert tidsbruk ved håndteringen av fakturaer. Nedenfor har vi

gitt et illustrasjonsmessig regneeksempel på spart tid i staten i dette tilfellet.

Forutsetninger:

 Staten mottar om lag 3 mill. fakturaer per år. Anslaget er basert på en spørreundersøkelse

rettet mot statlige virksomheter, se SSØ (2007b).

 Målinger indikerer at håndtering av elektronisk fakturabehandling kan gi en tidsgevinst

på om lag 20 minutter, se SSØ (2006a).

 Verdsatt tid tilsvarer om lag 5,9 kroner per minutt.

Tabell 7.6. Anslag på spart tid ved elektronisk fakturabehandling i staten. Tall i kroner. Årlige

tall. 2007-kroner. Sammenliknet med en situasjon med manuell håndtering av fakturaer til staten:

 Antall fakturaer Spart tid per

faktura

Verdi på tid per

minutt

Samlet tidsgevinst

Felles anskaffelse 3 000 000 20 5,9 ≈ 353 000 000

Som det fremgår kan den isolerte gevinsten av spart tid anslås til om lag 353 mill. kroner årlig

ved elektronisk fakturabehandling, sammenlignet med manuell fakturabehandling. I tillegg

kommer eventuelle gevinster ved elektronisk fakturaer i kommunene.

Eksempel 7.5

Ved innføring av elektroniske innkjøp, vil tidsbruk for brukere av bestillings-, innkjøps- og

fakturafunksjon reduseres sammenliknet med manuelle innkjøp. Nedenfor har vi gitt et

illustrasjonsmessig regneeksempel på spart tid i staten ved elektronisk innkjøp.

Forutsetninger:

 Det er om lag 1,6 mill. inngående transaksjoner som er relevante for e-innkjøp i

statsforvaltningen, jf SSØ (2007b). Anslagsmessig kan vi tenke oss at 30 prosent av disse

fakturaene er egnet for e-innkjøp.

 Spart tid ved innføring av e-innkjøp kan på svært usikkert grunnlag anslås til om lag 27

minutter per faktura, jf SSØ (2007b).

 Verdien på spart tid er om lag 5,9 kroner per minutt.

Tabell 7.7. Anslag på spart tid ved elektronisk innkjøp i staten. Tall i kroner. Årlige tall. 2007-

kroner. Sammenliknet med en situasjon med manuell håndtering av innkjøp til staten

Side 79

 Antall

inngående

fakturaer

Andel

egnet for

e-handel

Spart tid i

minutter per

innkjøp

Verdi på tid per

minutt

Samlet

tidsgevinst

Felles e-

innkjøp

1 600 000 30 % 27 5,9 ≈ 76 200 000

Som det fremgår kan den isolerte gevinsten av spart tid ved elektroniske innkjøp til staten anslås

til i overkant av 76 mill. kroner årlig sammenliknet med en situasjon med manuelt innkjøp.

7.1.1.3 Redusert byrde for næringsliv

Forslagene til felleskomponenter og felles tjenester har potensial for betydelige gevinster for

næringslivet. Det gjelder innenfor mange områder:

 Reduksjon i innberetninger som skjer flere ganger (dobbeltrapportering) pga økt gjenbruk

av data

o Økt datakvalitet

o Tilgang til egne data

 Henvendelser til ett punkt

o Reduksjon i reisekostnader

o Reduksjon i portoutgifter

 Standardisert grensesnitt (som sparer kostnader i næringslivet)

o Utførelse av oppgaver i forhold til det offentlige med egne verktøy (eksempelvis

Altinn). Bruk av eget fagsystem til å kommunisere med det offentlige

o Øker muligheter for IKT-næringen til å lage ferdige komponenter som kan

brukes i bransjeløsninger og lignende.

o Tydelige arkitekturprinsipper og kravspesifikasjoner fra offentlig sektor forenkler

utviklingskostnadene og styrker mulighetene for nasjonale softwarefirmaer.

Virkningene her er ikke verdsatt. Samlet sett mener vi at gevinsten for næringslivet kan være stor

sammenliknet med dagens situasjon, se tabell 7.8.

Tabell 7.8 Vurdering av virkning av redusert byrde for næringsliv. Sammenliknet med dagens

situasjon

Effekt Størrelse

Reduserte byrde for næringsliv +++

Eksempel 7.6

En ny innrapporteringsløsning for lønn, skatt og arbeidsgiveravgift (LSA) kan gi betydelig

reduksjon i transaksjonskostnader for statlige virksomheter og næringslivet. I vedlegg er

prosessen nærmere beskrevet.

7.1.1.4 Redusert byrde for privatpersoner

Arbeidsgruppen mener at forslag om felles arkitekturprinsipper og felleskomponenter kan

innebære betydelige nyttevirkinger for privatpersoners interaksjon med det offentlige. Offentlig

sektor har samhandling og dialog med privatpersoner innenfor en rekke områder som

helsesektoren, arbeidsliv, utdanning og skatt. Innenfor enkelte områder har vi kommet relativt

langt med elektronisk forvaltning (her kan nevnes skatteetaten), men innenfor andre områder har

man kommet kort.

Side 80

For privatpersoner vil elektroniske tjenester sannsynligvis medføre sparte tidskostnader.

Ytterligere besparelser her omfatter reisekostnader og forsendelseskostnader.

Samlet sett anslår vi en middels gevinst for privatpersoner sammenlignet med dagens situasjon, se

tabell 7.9. Virkningen anslås å være noe mindre sett i forhold til gevinsten for næringslivet.

Tabell 7.9 Vurdering av virkning av redusert byrde for privatpersoner. Sammenliknet med dagens

situasjon

Effekt Størrelse

Redusert byrde for privatpersoner ++

7.1.2 Direkte ikke-finansielle nyttevirkninger

Momentene drøftet videre her er knyttet til direkte ikke-finansielle nyttevirkninger av e-

forvaltning, jf tabell 7.1 ovenfor.

7.1.2.1 Bedre informasjon i offentlig sektor

Utvikling av felles virksomhetsprosesser og felleskomponenter vil bidra til mer korrekte,

nøyaktige, oppdaterte (sanntid) og tilgjenglige data. Dette høyner kvaliteten på informasjonen,

som igjen gir grunnlag for bedre beslutningsgrunnlag. Vi kan for eksempel tenke oss at mer

nøyaktige opplysninger om pasienter vil kunne bidra til mindre feil i helsesektoren. Samlet sett

kan dette utgjøre en stor gevinst, se tabell 7.10.

Tabell 7.10 Vurdering av bedre informasjon i offentlig sektor. Sammenliknet med dagens

situasjon

Effekt Størrelse

Bedre beslutningsgrunnlag +++

Eksempel 7.7

Et eksempel er katastrofehåndteringsscenario jamfør Norge digitalt hvor kartdata,

personopplysninger, husstand sammensettes og gir myndighetene mulighet til rask og effektiv

evakuering.

7.1.2.2 Økt kvalitet i tjenestene

Fellestjenester og felleskomponenter kan bidra til økt kvalitet i tjenestene fra offentlig sektor,

sammenliknet med dagens situasjon. Dette skyldes blant annet nytten av:

 Bedre brukerstøtte

 Mindre feilbruk/misbruk av informasjon

 Mer robuste løsninger i form av økt stabilitet og redusert ”nedetid” i løsninger

Følgende grupper drar nytte av dette:

 Næringsliv

o Hyppigere innrapportering grunnet enklere grensesnitt.

 Privatpersoner

o Samlet kontaktpunkt

o Innsyn i egne data

o Fremmer etablering av kontakt med tjenesten ved behov.

o Enhetlige tjenester fører til at de er enklere å ta i bruk

Side 81

o Helhetlig prosesstøtte

Samlet sett mener vi at dette er en stor gevinst, se tabell 7.11.

Tabell 7.11 Vurdering av kvalitet i tjenestene. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt kvalitet på tjenestene +++

7.1.2.3 Økt samhandling i offentlig sektor/ mellom offentlig og privat sektor

Fellestjenester og felleskomponenter reduserer antall kontaktpunkter betydelig ved at det

etableres et ”nav” som alle kommuniserer via og erstatter en-til-en kommunikasjon mellom

mange aktører. Dette har flere positive virkninger:

 Redusert behov for avtaler mellom aktørene. Dette vil gi en vesentlig gevinst i form av

enklere samhandling med, og innenfor, offentlig sektor. Samhandlingen internt i offentlig

sektor gir igjen bedre kvalitet på data som gir en bedre tjeneste.

 Økning i digitale prosesser siden kostnadene ved informasjonsutveksling vil bli langt

lavere. I dag kan mange prosesser bli for kostbare å gjennomføre digitalt siden volumet er

for lavt.
16

 Samhandling vil gjøre IKT-tjenestene mer brukerrettet ved at man fokuserer på

brukerspesifikke behov (innbygger, næringsliv, sektoraktører), uansett om tjenesten

involverer en eller flere offentlige funksjoner.

Samlet sett mener vi dette er en middels gevinst sammenliknet med dagens situasjon, se tabell

7.12.

Tabell 7.12 Vurdering av samhandling. Sammenliknet med dagens situasjon.

Effekt Størrelse

Økt samhandling ++

7.1.2.4 Økt brukertilfredshet

Med gjenkjennbare IKT-komponenter vil det kunne bli en betydelig bedring i brukervennligheten

for privatpersoner og næringsliv. Jo nærmere vi kommer en enhetlig/universell utforming i

utførelse, jo mer komfortabel blir brukeren. Dette innebærer at terskelen for å bruke elektroniske

tjenester blir lavere. Samlet sett mener vi dette er en liten gevinst sammenliknet med dagens

situasjon, se tabell 7.13.

Tabell 7.13 Vurdering av brukertilfredshet. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt brukervennlighet +

7.1.2.5 Økt konkurranse og mindre leverandøravhengighet

Innføring av felles arkitekturprinsipper, særlig prinsippet om åpenhet (åpne standarder), vil

samlet sett bidra til å øke konkurransen blant leverandører av IKT-tjenester. Særlig vil det bli

enklere for ”tredjeparts”-leverandører å integrere med større IKT-systemer. Det vil gjøre det

16
 Det t e kan også ka lles en posit iv net tverkseffekt , se Rambøll (2007), side 24.

Side 82

lettere og billigere å inngå avtaler med alternative leverandører. Offentlige virksomheter vil i

mindre grad bli bundet til en leverandør (såkalt lock-in effekt).
17

 Vi kan også tenke oss andre

gevinster:

 Krav om åpne standarder kan gi rom for at nye aktører som baserer sine løsninger på

dette kan få plass i markedet og ta opp kampen mot de etablerte leverandørene.

 Det vil være enklere for mindre aktører å tilby enkelte tjenester i konkurranse med

etablerte aktører som leverer helhetsløsninger.

 Prisnedgang som følge av redusert ressursbruk hos leverandører i bestillingsprosessen

Samlet sett mener vi dette er en liten gevinst, se tabell 7.14.

Tabell 7.14 Vurdering av konkurranse og leverandøravhengighet. Sammenliknet med dagens

situasjon

Effekt Størrelse

Økt konkurranse +

Eksempel 7.8

E-handelssekretariatets erfaringstall viser at priser ved rammeavtalekjøp ligger 5 til 20 prosent

lavere enn det som oppnås ved enkeltkjøp utenfor rammeavtale, selv om dette vil variere med

ulike typer innkjøp og forhandlingsstyrke med mer.

7.1.2.6 Økt levetid på IKT-komponenter

Ved å innføre felles arkitekturprinsipper som skalerbarhet og fleksibilitet er det grunn til å

forvente at levetiden til IKT-komponenter isolert sett vil øke. Vi vil argumentere for at økt levetid

samlet sett kan gi en svak positiv gevinst, men gevinsten er trolig beskjeden, se tabell 7.15.

Tabell 7.15 Vurdering av levetid. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt levetid 0/+

7.1.2.7 Økt tilgjengelighet til offentlig sektor

Utvikling av felles virksomhetsprosesser og fellestjenester vil bidra til at brukerne i større grad får

en mer tilgjengelig (døgnåpen) forvaltning sammenliknet med dagens situasjon. Det kan bidra til

at:

 Brukere finner informasjon når og der de trenger det. Ved at brukeren vet hvor tjenesten

finnes, øker også muligheten for at brukeren finner andre tjenester på samme sted.

 Nettbasert innrapportering vil i større grad skje til rett tidspunkt

 Lettere for offentlig sektor å styre informasjonen til relevante brukere

Samlet sett mener vi dette er en middels gevinst, se tabell 7.16.

Tabell 7.16 Vurdering av tilgjengelighet. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt tilgjengelighet ++

17
 Det t e resonn ementet er baser t på Rambøll (2007), side 24

Side 83

Eksempel 7.9

Utviklingen av Altinn og MinSide er eksempler på tjenester som har gitt og vil gi økt

tilgjengelighet. Elektronisk søknadsbehandling i hele offentlig sektor er en annen tjeneste som

bidrar til økt tilgjengelighet på en rekke forvaltningsområder.

7.1.3 Indirekte nyttevirkninger

7.1.3.1 Økt tillit til offentlig sektor

Etablering av felles prinsipper for IKT-arkitektur vil bidra til økt tillit til offentlig sektor

sammenliknet med dagens situasjon:

 Brukere får i større grad innsikt i, og oversikt over, egne saker der det foreligger dialog

med offentlig sektor

 Et riktig sikkerhetsnivå vil gjøre tjenestene mer robuste i forhold til forsøk på misbruk,

feilbruk etc. Det vil også gi større tillit hos brukerne forutsatt at sikkerhetsbehovet er

formidlet og forstått.

 Felles utforming medfører forutsigbarhet og gjenkjennelse i tjenester fra offentlig sektor.

Samlet sett mener vi dette er en middels gevinst, se tabell 7.17.

Tabell 7.17 Vurdering av tillit. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt tillit ++

Eksempel 7.10

Implementering av eID-løsninger vil være en tjeneste som vil bidra til økt tillit til offentlig sektor

hos brukerne. Årsaken er at andre ikke har uautorisert tilgang til brukerens opplysninger.

7.1.3.2 Økt sikkerhet

Sikkerhet er tungtveiende for både statlige virksomheter, kommuner, den enkelte bruker og

samfunnet som helhet. Fellesløsninger kan bidra til økt sikkerhet siden løsningen vil gjennomgå

mer omfattende testing enn det som er rutine i dag og man kan designe bedre

sikkerhetsfunksjonalitet inn i løsningene. Arkitekturprinsippet om transparente løsninger vil

videre gi økt rettssikkerhet for innbyggerne og næringslivet fordi man har innsynsrett. Samlet sett

mener vi dette er en stor gevinst, se tabell 7.18.

Tabell 7.18 Vurdering av sikkerhet for samfunnet. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt sikkerhet +++

7.1.3.3 Bedre kontroll for samfunnet

Det felles arkitekturprinsippet om åpenhet gir muligheten til å forstå løsningenes funksjoner

(herunder gjennomskue betingelser, valg av teknologi, tilgang til kildekode med mer hos

leverandør). Mange offentlige virksomheter opplever det som særdeles viktig å ha full kontroll

over alt som har å gjøre med sikkerhet knyttet til informasjonen de forvalter. Ettersom offentlige

virksomheter ofte forvalter sensitiv informasjon, taler personhensyn for utstrakt mulighet for

kontroll. Dersom informasjon skulle komme på avveie, kan tilliten hos egne brukere falle

Side 84

dramatisk. Dette har også sammenheng med muligheten til å styre utvikling av løsningen for å

møte endrede behov hos sluttbrukere og markedet. Samlet sett mener vi dette er en middels

gevinst, se tabell 7.19.

Tabell 7.19. Vurdering av kontroll for samfunnet. Sammenliknet med dagens situasjon

Effekt Størrelse

Bedre kontroll ++

7.1.3.4 Økt internasjonalt samarbeid

Innføring av arkitekturprinsippet om åpne standarder innebærer at vi får et veldefinert rammeverk

for felleskomponenter. Prinsippet om åpenhet er standard i utviklingen av felles IKT-arkitektur i

flere andre land, eksempelvis Danmark. Innføring av prinsippene vil bidra til at det blir enklere

for offentlig sektor å samarbeide og utvikle løsninger med aktører i andre land, sammenliknet

med dagens situasjon. Samlet sett mener vi dette er en liten gevinst, se tabell 7.20.

Tabell 7.20. Vurdering av internasjonalt samarbeid. Sammenliknet med dagens situasjon

Effekt Størrelse

Økt internasjonalt samarbeid +

7.2 Kostnadsvirkninger

Innføring av felles arkitekturprinsipper, virksomhetsprosesser, felleskomponenter og

fellestjenester vil nødvendigvis innebære kostnadsvirkninger for offentlig og privat sektor. Det er

vanlig å skille mellom:

 Investeringskostnader

 Driftskostnader

 Endrings- og omstillingskostnader

Av ressurshensyn har ikke arbeidsgruppen hatt særlig anledning til å drøfte kostnadsvirkningene

ved våre forslag. Drøftningen nedenfor er derfor summarisk.

7.2.1 Investeringskostnader

Samlet sett mener arbeidsgruppen at investeringskostnadene ved felles virksomhetsprosesser og

felleskomponenter vil bli redusert sammenlignet med dagens situasjon, jf avsnittet om

nyttevirkninger ovenfor.

Innføring av felles arkitekturprinsipper vil nødvendigvis innebære investeringskostnader. Det er

imidlertid svært vanskelig å tallfeste eller verdsette denne virkningen. Virksomheter vil uansett

måtte basere satsinger på en eller annen form for arkitektur. På svært usikkert grunnlag har vi

anslått en middels kostnad sammenliknet med dagens situasjon, se tabell 7.21.

Tabell 7.21. Vurdering av investeringskostnader ved felles arkitekturprinsipper. Sammenliknet

med dagens situasjon

Effekt Størrelse

Økte investeringskostnader --

Side 85

7.2.2 Driftskostnader

Etter arbeidsgruppens oppfatning er det grunn til å vente en reduksjon i driftskostnader ved

innføring av felles virksomhetsprosesser og felleskomponenter, jf avsnittet om nyttevirkninger

ovenfor.

Når det gjelder driftskostnader ved felles arkitekturprinsipper mener vi at det ikke er grunn til å

vente særlig økte kostnader i den enkelte virksomhet (gitt at arkitekturprinsippene først er

implementert) sammenliknet med dagens situasjon. Det kan imidlertid oppstå små driftskostnader

i forbindelse med administrasjon av prinsippene. I Post og Telestyrelsen i Danmark er det om lag

20 ansatte som jobber med arkitektur og tilstøtende problemstillinger. Lignende satsning og

organisering bør også vurderes i Norge. (Se også kapittelet om styring) Tabell 7.22 oppsummerer.

Tabell 7.22. Vurdering av driftskostnader ved felles arkitekturprinsipper. Sammenliknet med

dagens situasjon

Effekt Størrelse

Økte driftskostnader 0/-

7.2.3 Endrings- og omstillingskostnader

Her pekes på enkelte endrings- og omstillingskostnader som kan oppstå ved arbeidsgruppens

forslag sammenliknet med dagens situasjon:

 Det vil bli økt kompleksitet i løsninger som følge av økende grad av samordning av

utviklingsarbeidet, se drøfting i avsnitt 5.4.2.

 Det vil gå lengre tid å implementere fellesløsninger:

o Fordi det må etableres et felles tjenestenivå mellom virksomheter

o Det må bestemmes en fordelingsnøkkel der tjenesten ikke er sentralfinansiert

o Juridiske forhold må avklares

o Det er krevende med samarbeid mellom små og store virksomheter som gjerne

har forskjellig behov og utgangspunkt.

 Integrasjon med eksisterende systemer i virksomhetene påvirker valg av

felleskapsløsning.

 Personvernhensyn kan sette absolutte sperrer for hva som er mulig å gjøre når flere

virksomheter samarbeider.

Vi har ikke forsøkt å anslå styrken på disse virkningene. Det er grunn til å tro at et godt

styringsregime vil bidra til å redusere de overnevnte utfordringer vesentlig, se kapittel 6 om

styringsprinsipper.

7.3 Oppsummering av nytte- og kostnadsvirkninger

Tabell 7.23 nedenfor oppsummerer nytte- og kostnadsvirkninger av arbeidsgruppens forslag til

arkitekturprinsipper, felles virksomhetsprinsipper og felleskomponenter og fellestjenester.

Sammenstillingen baseres på metodikken for rangering av ikke-verdsatte virkninger, som

presentert innledningsvis. Som det fremgår er det grunn til å vente betydelige positive

nyttevirkninger. Det understrekes likevel at det er stor usikkerhet knyttet til disse vurderingene.

Side 86

Tabell 7.23. Oppsummering av virkninger. Sammenliknet med dagens situasjon.
1)

Virkninger Arbeidsgruppens forslag

1. Nyttevirkninger

Reduserte investeringskostnader i offentlige

virksomheter

+++

Reduserte driftskostnader +++

Redusert byrde for næringsliv +++

Redusert byrde for privatpersoner ++

Bedre informasjon +++

Økt kvalitet i tjenestene +++

Økt samhandling ++

Økt brukertilfredshet +

Økt konkurranse +

Økt levetid 0/+

Økt tilgjengelighet ++

Økt tillit til offentlig sektor ++

Økt sikkerhet +++

Bedre kontroll for samfunnet ++

Økt internasjonalt samarbeid +

Kostnadsvirkninger

Økte investeringskostnader ved arkitekturprinsipper --

Økte driftskostnader ved arkitekturprinsipper 0/-

Endringskostnader NA

1)
{----} til {++++} indikerer en rangering av effektene, der {++++} betyr at dette tiltaket har størst positiv

effekt, mens {----} betyr at dette tiltaket har størst negativ effekt. ”0” betyr at tiltaket har null virkning

(tolkning: minus betyr reduksjon i nytte og/eller økning i kostnader).

7.4 Vurdering av risiko, fordelingsvirkninger og
gevinstrealisering

7.4.1 Risiko

I dette avsnittet drøftes virkninger som det er knyttet særlig stor usikkerhet til, og risikofaktorer

som kan innebære at arbeidsgruppens forslag kommer ut som mindre samfunnsøkonomiske

lønnsomme enn forutsatt. Vi har særlig fokusert på momenter som kan vanskeliggjøre

målsetningene eller medfører mindre gunstige resultater.
18

De mest sentrale risikomomentene er etter arbeidsgruppens vurdering:

 Det konstitusjonelle prinsipp om at den enkelte stadsråd er ansvarlig for sitt departement

og underliggende enheter. De måles alle på suksess på sine områder og ikke på felles

tjenester og komponenter. I tillegg kan gevinsten ofte komme i en annen sektor enn der

kostnaden er tatt. Dette kan gi større motstand mot fellestjenester enn forventet.

18 Se også SSØ (2006b) for en innfør ing i vurder ing av usikkerhet i samfunn søkonomiske ana lyser .

Side 87

 Prinsippet om det kommunale selvstyre kan hindre etablering av fellestjenester på tvers i

offentlig sektor.

 Juridiske hindringer kan være barrierer mot interoperabilitet.

 Samhandling i offentlig sektor står og faller på et sikkerhetsprinsipp. Personopplysninger

på avveie kan medføre stor grad av mistillit til offentlig sektor, og utgjør en potensiell

usikkerhetsfaktor. Lykkes man med sikkerhetsaspektet vil det også gi stor grad av tillit og

villighet til å ta i bruk elektroniske tjenester fra offentlig sektor.

 Alle tjenester samlet på et sted kan medføre sårbarhet:

 Mindre fare for kompromittering når sikkerhetsprinsippet er ivaretatt, men større

konsekvens hvis det går galt

 Angrepsfaren blir større (store enheter tiltrekker seg oppmerksomhet)

 ID-tyveri får større konsekvens desto flere IKT-tjenester man har tilgjengelig basert

på en felles ID.

 Behovet for skreddersøm i fellestjenester kan være større enn forventet.

 Forsinkelser i sentrale felleskomponenter kan skape uheldige ringvirkninger.

 Fellestjenestene kan bli konserverende, slik at ønsket utvikling blir hemmet.

 Risiko for manglende kompletthet i fellestjenesten kan medføre at viktige tjenester faller

utenfor, uten at brukerne blir klar over dette.

 Institusjonell treghet kan innebære reformmotstand i offentlig sektor. Arbeidsgruppen

mener imidlertid at klimaet for samarbeid innen IKT-området er blitt vesentlig bedre den

siste tiden både i etatene og kommunene.

 Faren for manglende samarbeid mellom IKT-miljøene og forretningssiden/tjenesteeierne

i virksomhetene på de nødvendige samarbeidsinitiativer.

Et godt styringsregime vil bidra til å redusere de overnevnte risikomomenter vesentlig. Se kapittel

6 om styringsprinsipper.

7.4.2 Fordelingsvirkninger

Det bør unngås at svake grupper står uten tilgang til felles informasjon og tjenester. Etter

arbeidsgruppens oppfatning vil felles arkitekturprinsipper som universell utforming, åpenhet og

tilgjengelighet understøtte likebehandling av alle grupper i samfunnet. Per i dag er universell

utforming kostnadsdrivende når det må gjøres av hver enkelt virksomhet. Også dette er et område

det kan forventes besparelser når man tar felles grep.

Ved innføring av digitale fellestjenester risikerer man imidlertid at enkelte grupper faller utenfor

som følge av manglende kunnskap eller tilgjengelighet. Til tross for omfattende opplæring i

digital teknologi i skolen, vil man sannsynligvis i flere tiår fremover ha ”svake” grupper som

faller utenfor den digitale kanal. For å dempe disse negative virkningene foreslås noen praktiske

grep:

 sørge for at fellestjenestene er tilgjengelige til grupper som ikke har tilgang og / eller

evne til å bruke digitale kanaler

 sørge for muligheter for utenlandske borgere å få opplæring i IKT-tjenester

 oversette enkelte fellestjenester til andre språk

7.4.3 Sentrale forutsetninger for gevinstrealisering

Gevinstrealisering er en gjennomgående prosess fra etablering av analysen, gjennom selve

prosjektperioden, og som en videreføring i driftsfasen. En forutsetning for å kunne realisere

gevinstene av et tiltak (både verdsatte og ikke-verdsatte gevinster), er at man etablerer et regime

Side 88

for måling av resultater og gevinster, tildeler ansvar og følger opp at det skjer. For å kunne gjøre

dette, forutsettes at de tiltenkte gevinstene formuleres tydelig i de prosjektplaner som legges til

grunn for felles arkitekturprinsipper, felleskomponenter og fellestjenester.

I lys av risikomomentene som ble påpekt i avsnitt 7.4.1 er det viktig at man for den valgte

tjenesten vurderer tiltak for å redusere risikoen og øke sannsynligheten for å lykkes i å realisere

de potensielle gevinstene som er identifisert.

Forutsetningen for å realisere gevinstene er at det etableres et godt styringsregime hvor også

forretningssiden og tjenesteeierne deltar.

Side 89

Side 90

8 Referanser

Finansdepartementet (2005): Veileder i samfunnsøkonomiske analyser.

http://odin.dep.no/filarkiv/266324/Veileder_i_samfunnsok_analyse_trykket.pdf

Fornyings- og administrasjonsdepartementet (2006): Eit informasjonssamfunn for alle. St. meld.

nr. 17

Gartner (2005): Analyse af statens IKT-udgifter. Rapport. Finansministeriet. 10. mai 2005.

Version 4.0.

OECD (2006): OECD E-Government Project.

http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/GOV.PG

C.EGOV.2006.1.doc

Rambøll Management (2007): Økonomisk konsekvensvurdering af anvendelse af obligatoriske,

åbne standarder for software i den offentlige sektor. http://www.itst.dk/regeringens-it-og-

telepolitik/filarkiv/Okonomiske_vurdering_-_abne_standarder.pdf

SSØ (2006a): Samfunnsøkonomisk analyse og gevinstrealisering av IKT-prosjekter,

http://www.sfso.no/upload/forvaltning_og_analyse/samf_ok_analyse/veiledere/ikt-

veileder_ny.pdf

SSØ (2006b): Behandling av usikkerhet i samfunnsøkonomiske analyser,

http://www.sfso.no/templates/Page____179.aspx

SSØ (2007a). Ehandels-strategi for Senter for statlig økonomistyring. Notat til

Finansdepartementet. Unntatt offentlighet.

SSØ (2007b). Spørreundersøkelse rettet mot statlige virksomheter. Unntatt offentlighet

Vitenskapsministeriet (2003). Hvidbok i it-arkitektur.

http://videnskabsministeriet.dk/site/forside/publikationer/2003/hvidbog-om-it-

arkitektur/pdf/180603.pdf

http://odin.dep.no/filarkiv/266324/Veileder_i_samfunnsok_analyse_trykket.pdf
http://odin.dep.no/filarkiv/266324/Veileder_i_samfunnsok_analyse_trykket.pdf
http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/GOV.PGC.EGOV.2006.1.doc
http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/GOV.PGC.EGOV.2006.1.doc
http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/GOV.PGC.EGOV.2006.1.doc
http://webdomino1.oecd.org/COMNET/PUM/egovproweb.nsf/viewHtml/index/$FILE/GOV.PGC.EGOV.2006.1.doc
http://www.itst.dk/regeringens-it-og-telepolitik/filarkiv/Okonomiske_vurdering_-_abne_standarder.pdf
http://www.itst.dk/regeringens-it-og-telepolitik/filarkiv/Okonomiske_vurdering_-_abne_standarder.pdf
http://www.sfso.no/upload/forvaltning_og_analyse/samf_ok_analyse/veiledere/ikt-veileder_ny.pdf
http://www.sfso.no/upload/forvaltning_og_analyse/samf_ok_analyse/veiledere/ikt-veileder_ny.pdf
http://www.sfso.no/templates/Page____179.aspx
http://videnskabsministeriet.dk/site/forside/publikationer/2003/hvidbog-om-it-arkitektur/pdf/180603.pdf
http://videnskabsministeriet.dk/site/forside/publikationer/2003/hvidbog-om-it-arkitektur/pdf/180603.pdf

Side 91

Vedlegg 1 Mandat

IKT-arkitektur i offentlig sektor

Mandat for arbeidsgruppe

nedsatt av Fornyings- og administrasjonsdepartementet FAD

Oslo, 13.07. 2007

Bakgrunn

Regjeringen har i St. meld. nr. 17 (2006-2007) Eit informasjonssamfunn for alle

besluttet å realisere en døgnåpen elektronisk forvaltning. Døgnåpen forvaltning har

to overordnede målsetninger:

 Offentlig sektor skal utvikle og tilby elektroniske

selvbetjeningsløsninger til innbyggere og næringsliv

 Samhandling mellom offentlige virksomheter skal foregå elektronisk

for å understøtte effektiv tjenesteproduksjon og elektronisk

tjenesteyting

Disse målsetningene skal nåes gjennom etablering av en overordnet IKT-

arkitektur, bruk av åpne standarder, og gjennom etablering og gjenbruk av

offentlige felles IKT-komponenter/løsninger.

I tiltak 7.4 i stortingsmelding nr. 17 (2006-2007) har regjeringen sagt at den vil

etablere en overordnet IKT-arkitektur for offentlig sektor:

”Arkitekturen skal vere lagdelt og vil minimum bestå av eit presentasjonslag,

eit felleskomponentlag og eit verksemdslag. Arkitekturen skal i størst mogleg

grad baserast på opne standardar og eit regime for informasjonstryggleik.

Innan utgangen av 2007 skal det utarbeidast ei meir detaljert beskriving av

arkitekturprinsippa med tilhøyrande strategi, målbilete og retningslinjer.

Sektoranes og verksemdenes IKT-strategiar og store offentlege IKT-prosjekt, skal

byggje på og understøtte desse.”

Videre heter det i tiltak 7.6:

”For å understøtte den stadig meir komplekse elektroniske samhandlinga i og

med offentleg forvaltning, og samtidig bidra til ei mest mogleg brukarretta

forvaltning som utnyttar knappe ressursar på ein mest mogleg effektiv måte,

skal det vurderast å etablere felleskomponentar for offentleg sektor. I den

Side 92

samanheng må ein bl.a. vurdere korleis dette bør finansierast, styrast og

organiserast.”

Det er besluttet at disse to tilakene skal samordnes i en felles langsiktig satsning på IKT-

arkitektur i offentlig sektor. Arbeidsgruppen etableres for å utvikle forslag til regjeringens

satsning på overordnet IKT-arkitektur i offentlig sektor. Målgruppen for den nasjonale

satsningen på IKT-arkitektur er offentlig forvaltning, både statlige og kommunale

virksomheter.

Rammebetingelser

Arbeidsgruppen skal ta utgangspunkt i kapittel 7 i St. meld. Nr. 17 (2006-2007), samt

dokumentet ”Arkitekturmålbilde og arkitekturprinsipper for offentlig sektor”(Vedl. 1). En

overordnet IKT-arkitektur i offentlig sektor må skje i samsvar med regjeringens arbeid med

forvaltningsstandarder og innen en felles ramme for informasjonssikkerhet.

Referansekatalogen for åpne standarder versjon 1.0 (Vedl. 2) og høringsutkastet til

”Nasjonale retningslinjer for informasjonssikkerhet 2007-2010” (Vedl. 3) skal derfor legges

til grunn. Arbeidsgruppen bør også føre dialog med standardiseringsrådet for å sikre at

arbeidsmetodikk knyttet til arkitektur og standardisering er mest mulig ensartet.

Mål for arbeidet

Arbeidsgruppen skal utarbeide forslag til regjeringens satsning på IKT-arkitektur i offentlig

sektor. Satsningen skal bestå av følgende fire hovedelementer;

 Arkitekturmålbilde og prinsipper

o Beskrive forutsetningene (suksessfaktorene) for en velfungerende overordnet

IKT-arkitektur i offentlig sektor

o Foreslå hvordan samspillet mellom de ulike lagene i arkitekturmålbildet og de

ulike sektor- og virksomhetsarkitekturer i offentlig sektor skal realiseres

o Utarbeide forslag til nasjonale prinsipper for arkitektur og hvordan disse skal

implementeres på sektor- og virksomhetsnivå slik at de bidrar til flere

elektroniske selvbetjeningstjenester og økt elektronisk samhandling

 Arbeidsprosesser i offentlig sektor

o Identifisere utvalgte sentrale tversgående arbeidsprosesser i offentlig sektor

(horisontale og vertikale) og foreslå hvordan disse bør realiseres elektronisk

o Beskrive referanseprosesser19 som illustrerer nytten og behovet for en

overordnet IKT-arkitektur i offentlig sektor

19 Referanseprosesser er felles forvaltningsprosesser som offentlige virksomheter er underlagt enten gjennom

nasjonale lover, reglementer, retningslinjer eller forvaltningsstandarder som for eksempel statens

økonomiregelverk, statens personalhåndbok eller arkivloven med forskrifter.

Side 93

 Felleskomponenter og gjenbruk av offentlige IKT-løsninger

o Identifisere hvilke felleskomponenter offentlig sektor har behov for å

understøtte realiseringen av det overordnede arkitekturmålbildet og de

tversgående arbeidsprosessene identifisert i ovenstående kulepunkt20

o Foreslå ulike modeller for hvordan felles IKT-komponenter bør realiseres og

prioritere rekkefølgen på realiseringen av disse

 Styring og forvaltning (Governance)

o Foreslå et forvaltningsregime for den overordnede IKT-arkitekturen for

offentlig sektor og hvordan dette bør samordnes med arbeidet til

Standardiseringsrådet og innenfor en felles offentlig ramme for

informasjonssikkerhet

o Foreslå et forvaltningsregime for felles IKT-komponenter21 herunder hvilke

ansvars- og myndighetsforhold som skal regulere bruk av komponentene

Gruppen må beskrive de økonomiske og administrative konsekvenser av å etablere en

overordnet IKT-arkitektur for offentlig sektor. Videre må gruppe foreta konkrete

kost-/nytteanalyser av de felleskomponenter som gruppen foreslår. Verdien av gjenbruk av

IKT-komponenter må også vurderes og synliggjøres. Nærmere avklaringer av mandat tas

mellom Fornyings- og administrasjonsdepartementet og arbeidsgruppen.

Organisering, leveranser og sammensetning

Fornyings- og administrasjonsdepartementet er oppdragsgiver/prosjekteier for

arbeidsgruppen. Ved behov for presiseringer og styringssignaler skal arbeidsgruppens

leder fremme sakene for prosjekteier FAD/ITP v/Hans Erik Gravdahl Sørensen. Det

etableres en gruppe på departementalt nivå som leder av arbeidsgruppen skal ha forankre

gruppens arbeid i.

Arbeidsgruppen skal levere rapport hvor den gir forslag til regjeringens satsning på IKT-

arkitektur i offentlig sektor. Arbeidsgruppen starter opp sitt arbeid i august 2007, og har

frist til å levere sitt forslag til strategi innen 4. januar 2008. I etterkant av avlevering av

rapporten tar FAD sikte på å sende rapporten på ordinær høring og deretter bli lagt fram

for regjeringen til beslutning.

20 Felleskomponenter er IKT-løsninger som ivaretar offentlig sektors behov innenfor spesifikke områder.

Felleskomponenter kan enten realiseres gjennom at offentlig sektor standardiserer et område/funksjon eller at

det etableres en totalløsning eller anskaffes en konkret teknisk komponent som inngår i en IT-løsning som skal

ivareta behovene til offentlig sektor.

21 Arbeidsgruppen skal ikke ta stilling til konkret plassering eller eierskap knyttet til felleskomponenter/-

løsninger, men skal ha fokus på felles forvaltningsprinsipper, metodikk etc.

Side 94

Arbeidsgruppen bemannes med ledere fra offentlige virksomheter, og vil bli ledet av IKT-

direktør i NAV, Gunnar Horn. Arbeidsgruppen består for øvrig av:

 Skatteetaten v/Karl Olav Wroldsen

 Brønnøysundregistrene v/Hallstein Husand

 Statistisk sentralbyrå v/Rune Gløersen

 Fylkesmannsembetene v/Assisterende fylkesmann Odd-Inge Mjøen

 Kommunal sektor v/ IT-direktør Arild Sandnes, Kristiansand kommune

 Nasjonal IKT v/ Erik Hansen

 En representant fra justissektorens arkitekturarbeid

I tillegg til arbeidsgruppens deltakere må de deltakende organisasjoner stille faglige

utredningsressurser til disposisjon for arbeidsgruppen. Arbeidsgruppen bør søke å

forankre sine konklusjoner i en bredere krets av offentlige virksomheter. FAD vil i

samarbeid med arbeidsgruppen innkalle referansegruppen fra offentlige virksomheter22.

Økonomi

Arbeidsgruppen vil få stilt til disposisjon et sekretariat fra interimsorganisasjonen for den

nye forvaltningsenheten og Norge.no. Videre vil FAD stille til disposisjon midler til

konsulentbistand, samt dekke arbeidsgruppens møteutgifter.

Avslutning

Gruppens arbeid anses avsluttet når sluttrapporten er avgitt.

22
 Referansegruppe for arbeidet vil bestå av deltakere som er meldt inn fra virksomhetene til FAD ved oppstart

av arbeidet med felles IKT-arkitektur. I tillegg er det etablert en kontaktgruppe på departementalt nivå som vil

følge arbeidet i arbeidsgruppen.

