

FAOS-RAPPORTEN

Felles Offentlig tjenesteyting i Offentlig Sektor

Semicolons høringssvar

25. september 2008

Høringssvaret er utarbeidet av:
Terje Grimstad, prosjektleder for Semicolon (redaktør), Det Norske Veritas og Karde
Per Myrseth, Det Norske Veritas
Thore Christiansen, Det Norske Veritas
Henrik Smith-Meyer, Det Norske Veritas
Dag Belsnes, Pharos og Karde
Lasse Udjus, Karde

Innledning

Semicolon-prosjektet gir en høringsuttalelse på FAOS-rapporten, da FAOS er relevant
for problemstillinger som Semicolon adresserer.

Hva er Semicolon

Semicolon er et tre-årig brukerstyrt innovasjonsprosjekt delfinansiert av Verdikt-
programmet i Norges forskningsråd. Semicolon har spesiell fokus på semantisk og
organisatorisk samhandling og det overordnede målet for Semicolon er å bidra til å
oppnå billigere og mer effektiv samhandling i og med offentlig sektor. Problem-
stillinger er definert av toneangivende offentlige etater: SKD, BR, SSB, HDIR og KS.
Forskerne kommer fra Det Norske Veritas (eier av prosjektet), Karde, Ekor, KITH,
Universitetet i Oslo og Handelshøyskolen BI.

Semicolon anvender et helhetlig syn på samhandlingsproblematikk som illustrert i
figuren under:

Overordnede kommentarer til FAOS-rapporten

Først og fremst vil vi understreke at dette høringssvaret kommer fra forskerteamet i
Semicolon (vesentlig fra Veritas og Karde). Etatene som deltar i Semicolon vil levere
egne høringssvar. Veritas, som eier Semicolon-prosjektet, vil levere et eget hørings-
svar.

Vi vil gi FAD honnør for initiativet til FAOS-arbeidet. Dette var en bebudet og
nødvendig oppfølging av St.meld 17 (2006-2007), Eit informasjonssamfunn for alle.
FAOS-rapporten er ett viktig bidrag til elektronisk samhandling i offentlig sektor og
inviterer til konstruktive refleksjoner. Avslutningsvis i vårt høringssvar foreslår vi
noen andre aktiviteter som vil bidra til å fylle ut samhandlingsbildet.

Vi vil berømme arbeidsgruppen som i løpet av noen få høstmåneder i 2007 har utført
et meget godt arbeid på et område som er intrikat og langt fra trivielt. Det er mye
materiale i FAOS-rapporten som det kan bygges videre på. Sammensetningen av
gruppen viser at mange sentrale etater har vært representert med nøkkelpersoner i
sentrale posisjoner. FAOS-rapporten kunne vanskelig vært bedre forankret i IKT-
miljøet til de deltakende etatene. Vi vil bemerke at kommunesektoren og helse-
sektoren kunne vært sterkere representert. Kommunesektoren arbeider under andre
rammebetingelser enn statlig sektor og består av 434 kommuner med forholdsvis
ensartet behov. Helsesektoren har i mange år arbeidet planmessig med utrulling av
IKT for å bedre samhandlingen innen sektoren, og har støtt på mange hindringer som
også kunne vært tema i FAOS-arbeidet.

Imidlertid er IKT-forankringen ingen garanti for forankring hos etatslederne og
politikere. Dette kom også fram under spørsmålsrunden på høringsmøtet den 11.
september. Vi syns også det er merkelig at Statsråden for FAD ikke var til stede under
høringsmøtet, og at statssekretæren forlot møtet etter sitt 10 minutters innlednings-
foredrag, men det gir kanskje et uttrykk for at IKT-politikken ikke står høyest på
dagsorden.

En viktig erfaring fra Semicolon-arbeidet så langt er behovet for forpliktende
samhandling på organisatorisk nivå. Det må plass en betydelig bedre samhandling og
engasjement enn vi ser i dag for å få til den type fellesløft som FAOS representerer.
Her er det både snakk om kompetanse, vilje, budsjett, målsettinger om samarbeid,

etterprøving av samarbeidsmål og styring. Vi har også sett at juridiske problem-
stillinger representerer snublesteiner for samhandling.1

Vi syns FAOS-rapporten er godt bygd opp, og viktige temaer er drøftet i noe detalj.
Spesielt vil vi gi vår tilslutning til at nye styringsmodeller er nødvendig for å realisere
tankegodset i FAOS-rapporten. Det er et godt grep å avlede fellestjenester og felles-
komponenter med en analyse av noen utvalgte virksomhetsprosesser.

Riksrevisjonens analyser av IKT i offentlig sektor
Riksrevisjonens analyser er relevante både som bakgrunn for og oppfølging av FAOS-
rapporten.

Regjeringens IKT-politikk er spesielt nedfelt i dokumentene

� eNorge 2005
� eNorge 2009, Det digitale spranget
� Strategi for IKT i offentlig sektor (2003-2005)
� St.meld. 17 (2006-2007), Eit informasjonssamfunn for alle

Innen helse eksisterer det flere planer:

� Mer helse for hver bIT (1997-2000)
� ”Si @!” (2001-2003)
� S@mspill 2007 (2004-2007)
� Samspill 2.0 (2008-2013)

I to rapporter publisert av Riksrevisjonen tidligere i år er konklusjonene på oppfølging
av IKT-politikken ganske nedslående:

� Mangelfull oppfølging av IKT-satsingen i helsetjenesten - Dokument nr. 3:7
(2007-2008), publisert 22. april 2008

� Potensialet for elektronisk informasjonsutveksling i forvaltningen er dårlig
utnyttet - Dokument nr. 3:12 (2007-2008), publisert 1. juli 2008

Fra konkusjonene siterer vi:
Om helse:
� Til tross for ti år med nasjonale satsinger på IKT og helse, er store deler av infor-

masjonsflyten i helsetjenesten fortsatt papirbasert
� Gjennom ti år har det vært et mål at epikriser og henvisninger skal sendes

elektronisk mellom sykehus og fastlege. Riksrevisjonens undersøkelse viser at
fortsatt sendes rundt halvparten av epikrisene bare på papir, og bare 8 prosent av
henvisningene sendes elektronisk

� Informasjons- og kommunikasjonsteknologi (IKT) er i liten grad er tatt i bruk for
å bedre samhandlingen mellom sykehus og kommunale pleie- og omsorgstjenester

� I de fleste helseforetakene er papirjournalen fortsatt viktig, og mange manuelle
rutiner brukes fremdeles. Ledelsen i mange helseforetak er for lite opptatt av å
legge til rette for en god utnyttelse av EPJ, og arbeidet med å planlegge og
realisere gevinster har hittil ikke fått nok oppmerksomhet i helseforetakene

1 Semicolon har høsten 2008 kartlagt hindringer for organisatorisk samhandling. Resultatene vil bli

presentert på NOIOS-konferansen i Trondheim 17. oktober 2008.

� Helse- og omsorgsdepartementet har ikke ivaretatt sitt ansvar for å sikre at IKT
utnyttes som et virkemiddel for å oppnå en bedre helsetjeneste og en mer effektiv
utnyttelse av ressursene

Om forvaltningen generelt:
� Riksrevisor Kosmo:

Mange offentlige virksomheter sitter på informasjon av verdi for andre offentlige
virksomheter. En bedre utnyttelse av denne informasjonen kunne bidratt til
sikrere, raskere og mer effektive tjenester til privatpersoner og næringsliv.

� Gjenbruk av informasjon i det offentlige er nødvendig for å sikre kvalitet og
effektivitet i saksbehandlingen, men det skjer ikke i tilstrekkelig grad

� Regjeringens arbeid har i liten grad har bidratt til utviklingen av tverrgående ikt-
løsninger i forvaltningen

� Riksrevisor Kosmo:
Verken Fornyings- og administrasjonsdepartementet eller fagdepartementene er
pådrivere på dette området

Semicolon vil med bakgrunn i Riksrevisjonens analyser og konklusjoner, som slett
ikke er overraskende, bemerke at god samhandling er en mye større politisk og
organisatorisk utfordring, enn den er teknisk og semantisk.

FAOS overordnet arkitektur
Mandatet for FAOS-gruppens arbeid er hentet fra St.meld nr. 17 (2006-2007) og sier
at 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

Det er også referert til den tre-lags arkitekturmodellen i stortingsmeldingen som har et
presentasjonslag, felleskomponentlag og virksomhetslag. Selv sier arbeidsgruppen at
(kap. 2.2, rett under figur 1 på side 10): 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

Semicolon slutter seg til dette utsagnet. Vi vil likevel bemerke at FAOS i veldig stor
grad er fokusert mot brukerorientering.

I kapittel 2 og 3 beskrives og analyseres felles IKT-arkitektur, arkitekturprinsipper og
tjenesteorientering. En slik beskrivelse og analyse kan gjøres ut fra to ulike
perspektiver:

1. Brukerperspektivet
Struktur, oppbygging og prinsipper med fokus på at virksomhetenes IKT-
systemer tilbyr IKT-tjenester til sluttbrukerne

a. f eks: funksjonalitet i komponenter (i komponentlaget) tilbys presenta-
sjonslaget

2. System-til-system-perspektivet
Struktur, oppbygging og prinsipper med fokus på samhandling mellom
virksomhetenes IKT-systemer

a. f eks: funksjonalitet i komponenter (tilgjengelig via kommunikasjon)
tilbys andre IKT-systemer

Mandatet for FAOS-arbeidet presenterer elektronisk samhandling mellom offentlige
virksomheter i tillegg til selvbetjeningsløsninger. Kapittel 2 og 3 i FAOS-rapporten er
i hovedsak skrevet ut fra brukerperspektivet. Det er nødvendig med en bredere omtale
av system-til-system-perspektivet for å angripe problemstillinger i forbindelse med
”fellesløsninger og samordning gjennom gjenbruk, flerbruk og standardisering”. Den
manglende omtalen av system-til-system-perspektivet i FAOS-rapporten har kanskje
sammenheng med at det oppfattes som en mer implementasjonsnær problemstilling at
et IKT-system benytter seg av komponenter i eksterne IKT-systemer. Realiteten er at
de vanskelige problemene ligger på et overordnet og organisatorisk plan når
virksomhetens tjenestetilbud (ovenfor ende-brukerne) gjøres avhengig av systemer
utenfor virksomheten.

I kap. 3.2.1 Tjenesteorientering står det at ”Tjenesteorienteringen forutsetter en
systematisk trelagsarkitektur.” Dette utsagnet kan forstås og aksepteres ut fra bruker-
perspektivet, men i system-til-system-perspektivet er det misvisende og lite egnet.

FAOS-rapporten FAOS snakker om komponenter som kan importeres til kode.
Nøkkelspørsmål blir:

� Hvordan kan en kodebit ett sted (klient) bruke en tjeneste fra en annen kodebit
(tilbyder)?

� Hvordan håndteres tjenestekvalitet og sikkerhet mellom systemer?

Klientdelen som kaller felleskomponenter, vil kreve endringer i et mangfold av
systemer.

Interoperabilitet
Interoperabilitet er det arkitekturprinsippet som gir høyest score på effektmål (tabell i
kap 3.3). Semicolon bifaller dette, men er sterkt uenig i to spesifikke elementer:

� Sitat fra kap 3.2.2:
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.

� At interoperabilitet har null effekt på konkurranse (tabell kap 3.3)

Vi mener at organisatorisk samhandling er kritisk nødvendig både for å ble enige om
samhandlingsmål, hva skal man samhandle om, hvordan man samhandler, hvilken
informasjon er det interessant å tilgjengeliggjøre for andre, hvordan man vedlike-
holder og viderefører samhandlingsaktiviteter.

Kommunal sektor ønsker økt konkurranse mellom leverandører av fagsystemer og
skjemaportaler. Arbeidet med å etablere denne konkurransesituasjonen består blant
annet i å definere krav til teknisk, semantisk og organisatorisk interoperabilitet for de
nevnte leverandørene.

Interoperabilitet og konkurranse behandles nærmere i det følgende.

Effektmål og interoperabilitet

Vi vil også henlede oppmerksomheten på tabell i kapittel 3.3 og kapittel ”7.1.2.5 økt
konkurranse og mindre leverandøruavhengighet”. Vi mener at interoperabilitet har
stor betydning for økt konkurranse, i motsetning til FAOS-rapporten som scorer dette
til ikke å ha betydning.

I tabellen i 3.3 har cellen med Økt konkurranse – Interoperabilitet fått følgende score:
Effektmål Inter-

operabilitet

T
ilgjenge-

lighet

Sikkerhet

Å
penhet

Fleksibilitet

Skalerbarhet

E
nhetlig

Økt
konkurranse

0 0 0 ++++ ++ 0 ++

Økt konkurranse må her deles i flere typer konkurranse:

• For statlige etater så utvikler de i stor grad sine saksbehandlingssystemer selv,
mens for kommunal sektor er det i hovedsak IT-leverandørene som utvikler
saksbehandlingsløsningene. Det vil si at kommunal sektor kjøper flere hundre
installasjoner av et saksbehandlingsprodukt, mens statlige etater har tradisjon
for å lage sin interne saksbehandlingsløsning i interne prosjekter.

• Det vil være stor risiko knyttet til fellestjenester som kun skal etableres et sted
(en instans), eller at en etablerer leveranse av kun en type (instanser av samme
type). Med gode beskrivelser av krav til interoperabilitet vil en kunne ha
konkurranse på flere av felleskomponentene. Markedet vil da ved konkurranse
kontinuerlig kunne forbedre offentlig infrastruktur og samhandling.

Prosessene den enkelte kommune utfører knyttet til sin tjenesteproduksjon varierer
noe fra kommune til kommune, men prosessene har store likhetstrekk. Leverandørene
av saksbehandlingssystemer til kommunal sektor har hittil i stor grad tilbudt proprie-
tære grensesnitt. Kommuner som etablerer interoperabilitet mellom sine prosesser og
deres støttesystemer har store utfordringer og kostnader knyttet til etablering av
interoperabilitet på ulike nivå. Dette skaper en uønsket lock-in effekt som kom-
munene ønsker å komme bort fra. Ved innkjøp eller endringer i systemporteføljen i en
kommune, ønsker kommunene at prosesser og støttesystemer er interoperable på ulike
nivå internt i kommunen og overfor fylkeskommuner og statlige etater.

Når kommunen kan bytte ut sine saksbehandlingssystem uten å måtte kjøre store
integrasjonsprosjekter vil lock-in situasjonen være fjernet og nye leverandører vil
kunne entre et interessant massemarked for saksbehandlingsløsninger.

Påvirkningen interoperabilitet har på konkurranse er for saksbehandlingsløsninger i en
kommune knyttet til

• Redusert lock-in
• Et marked som er åpent for nye leverandører
• Redusert kostnad ved å bytte saksbehandlingsløsning
• Økt innovasjon ved at flere tilbydere finner markedet interessant.

Påvirkningen interoperabilitet har på konkurranse er for felleskomponenter:

• Mindre behov for kun en instans / løsning av felleskomponenter, flere og
konkurrerende løsninger vil kunne sameksistere

• Bedre mulighet for innovasjon i felleskomponenter
• Et velfungerende tilbud fra markedet på konkurrerende løsninger
• Kompetansen i markedet på teknologi knyttet til fellesløsninger vil ikke være

knyttet til kun en leverandør.

Nye arktitekturprinsipper
Semicolon gir sin tilslutning til prinsippene som er beskrevet i kap 3.2. Vi mener at to
prinsipper kunne legges til:

1. Gjenbruk
2. Enhetlig dokumentasjon

Gjenbruk

Gjenbruk bør være et eget prinsipp for å poengtere viktigheten av å tilrettelegge for
gjenbruk av både komponenter og data.

Det kan synes som om gjenbruk er søkt dekket av prinsippet tjenesteorientering, men
vi mener likevel at prinsippet bør fremheves.

Enhetlig dokumentasjon

Vi mener at alle (felles) tjenester skal være beskrevet på en standardisert måte, med
fokus på utveksling og grensesnitt, arkitektur, komponenter og implementering.

Prinsippet kan utvides til å gjelde alle offentlige tjenester. Vi trenger en organisasjon
som forvalter av kvalitetsmål for informasjon (data) og dokumentasjon av informa-
sjon (metadata). På denne måte vil det bli lettere å sikre riktig transformasjon av data
mellom forskjellige metadata modeller. Vi foreslår at Brønnøysundregistrene kunne
få en slik rolle.

Virksomhetsprosesser
Å stille opp vertikale og spesielt horisontale virksomhetsprosesser/forretnings-
prosesser gir et godt utgangspunkt for å diskutere en felles arkitektur, og viser et
potensial for anvendelse og gjenbruk av fellestjenester. Man skal være oppmerksom
på at dette er et øyeblikksbilde; prosessene vil kunne forandre seg over tid, noen vil
bli borte og andre vil komme til.

Det viktigste er at disse prosessene gir eksempler på et behov for en fellesarkitektur
og fellestjenester (gitt ved kapittel 5).

Felleskomponenter
FAOS-rapporten burde i større grad beskrive prinsipper og kriterier for hva som bør
være fellestjenester, i mindre grad slå fast hvilke fellestjenester som skal være del av
fellesarkitekturen. Sistnevnte burde gis ved et eget vedlegg i form av en tjeneste-
katalog (tilsv. kap. 5.3.9 Tjenestekatalog). Bildet over felleskomponenter/tjenester vil
være levende og burde således vedlikeholdes i et eget dokument.

I forankring og godkjenning av FAOS-rapporten bør det prioriteres å først etablere et
felles rammeverk av prinsipper og kriterier for en felles arkitektur. Videre godkjen-
ning av eksakt hvilke felleskomponenter arkitekturen skal bestå av bør være under-
ordnet i første omgang. Denne delen kan overlates til et etablert regime for forvaltning
av en felles arkitektur, ref kapittel 6 Styringsprinsipper. Det er imidlertid positivt at
FAOS-rapporten lister opp mulige felleskomponenter og således illustrerer og skis-
serer mulige bestanddeler i en offentlig IKT-arkitektur.

Generelt bør det for etablering av enhver felleskomponent vurderes spesielt forholdet
til konkurranse i markedet og derved pris og kvalitet. Alle komponenter/fellestjenester
som er noenlunde standardiserte og enkle og som ikke involverer eller har for sterke
bindinger til dataforvaltning eller av andre hensyn bør underlegges sterkere kontroll,
bør tilstrebes å være åpne for konkurranse fra flere. Da kan man velge mellom ulike
leverandører og produkter (så lenge de tilfredsstiller krav til definerte standarder). Se
for eksempel kommentarene til kap. 5.3.3 Skjemamotor nedenfor.

Ansvaret for integrasjon, hvis kompleksitet øker dramatisk med antallet sammensatte
komponenter, er ikke beskrevet spesielt i rapporten. Til en viss grad er dette
kommentert i kapittel 5.4.2 Forholdet mellom samordningsgevinst og kompleksitet.
Dette området utgjør en vesentlig utfordring i bildet som skisseres og fortjener
ytterligere beskrivelser. Hvordan forvalte og følge opp tjenestenivå (tilgjengelighet,
oppetider, kvalitet) vis a vis mange ulike aktører, som til sammen utgjør den samlede
tjenesten overfor sluttbrukeren? Med ulike leverandører for de ulike komponentene
vil det bli mange grensesnitt og mange ”gråsoner”, der ansvaret lett kan falle mellom
stoler.

Felleskomponenter og offentlig innkjøpsreglement

For å få høy bruk av fellestjenester må anbud som offentlig sektor initierer fokusere
på / kreve bruk av fellestjenester. Mange offentlige prosjekter omhandler prosess-
forbedring og samhandling ved bruk av IKT som støtteverktøy. Når anbud på slike
prosjekter sendes ut i markedet, og det er krav om at leveransen skal benytte
fellestjenester, da vil

• kjøper dele risiko for suksess med leverandøren, fordi leverandøren ikke selv
kan stå inne for kvalitet i alle komponenter som inngår i leveransen.

• leverandør trolig ønske å designe seg vekk fra bruk av fellestjenester
o p.g.a. tidsaspekter; lang ventetid med å få koblet seg på fellestjenester

kan hindre bruk (eks. dagens Altinn)
o fordi dette ene prosjektet kan klare seg bedre uten og leverandøren kan

gi en større leveranse basert på sin produktportefølje
o p.g.a. avhengigheter til forvaltning og videreutvikling av fellestjenester

øker risiko for problemer

En kjøper som krever bruk av en standard eller fellestjeneste tar en risiko ved at denne
standarden eller fellestjenester oppfyller behovet.

Spesifikke bemerkninger

Kap 5.3.3 Skjemamotor:
Det er greit at skjemamotor er en sentral komponent i en offentlig IT-arkitektur og at
det etableres en fleksibel og omfattende løsning ifm Altinn II. Vi tror imidlertid det er

viktig at dette arbeidet fokuserer på standardiserte grensesnitt, slik at også flere
leverandører slipper til. Dette vil gi både bedre løsninger og priser, da det åpner for
konkurranse i markedet. Det bør således ikke pålegges å benytte en bestemt skjema-
motor eller leverandør, så lenge det finnes flere som kan levere ihht en gitt standard. I
kommunene har man 3 stk skjemamotorer å velge mellom.

Kap 5.3.6 Felles registerdataforvaltning:
Dette er uklart beskrevet. Menes det at det bør opprettes et eget register (tilsvarende
datavarehus) hvor alle data/metadata fra flere registre som benyttes globalt forvaltes
av en egen registerdataforvaltning? Dette høres merkelig ut?

Denne beskrivelsen synes også å skille seg fra de andre felleskomponenter/-tjenester
ved at man her beskriver forvaltningen og ikke selve innholdet i tjenesten. Forvalt-
ningen av en felles-komponent er et tema for samtlige tjenester, som også er noe
undervurdert i rapporten generelt.

Forslag til ny felleskomponent

Selv om FAOS først og fremst burde etablere et felles rammeverk av prinsipper og
kriterier for en felles arkitektur, tillater vi oss likevel å foreslå en ny felleskomponent.

Samlet oversikt/modell over offentlige informasjonskilder og tjenester

� Offentlige registre og ansvarlige informasjonsleverandører
� Informasjonsinnhold og nåværende bruk
� Eksisterende og (mulige) nye tjenester

I praksis vil dette kunne utformes som en slags registerkatalog (koblet mot både
tjenestekatalogen og oppgaveregisteret).

Styringsprinsipper
Generelt er kapitlet om styringsprinsipper et interessant kapittel med mange gode
analyser og betraktninger. Det er på dette området, i skjæringspunktet mellom
organisatoriske og politiske mål og beslutninger, at mange av hovedutfordringene i
forhold til å oppnå, vedlikeholde og videreutvikle samhandling ligger. Det vil være en
forutsetning for å få på plass og forvalte en felles arkitektur at de riktige styrings-
mekanismene etableres.

Overordnet styringsfunksjon må plasseres hvor det får størst innflytelse og effekt.
Statsministerens kontor eller FIN må på en eller annen måte inn i en styrende rolle.
Det er kanskje utopisk, men å flytte IT-politisk avdeling til FIN er i hvert fall på
papiret et enkelt håndgrep. Vi har sansen for at tildelingsbrevene utstyres med tekst
som foreslått i kapittel 6.9 Anbefaling om innhold i tildelingsbrev.

Integrasjonsaspektet kunne også ha vært behandlet i dette kapittelet, som en del av en
forvaltningsenhets ansvarsområde. Det blir bare enkelt nevnt også i dette kapittelet
(ref kap 6.7 Anbefaling av styringsmodell for komponenter, der det vises til ansvaret
for katalogisering av komponenter).

Samfunnsøkonomisk analyse
Kapittel 7 legger fram interessante indikatorer for samfunnsmessig nytte.

I kapitlet beskrives indikatoren Bedre informasjon, men vi syns også at indikatoren
Tilgjengelig informasjon burde ha vært beskrevet. Tilgjengelig informasjon ville svare
på Riksrevisjonens rapport, og ville omhandle informasjon som ressurs. Dette vil være
særdeles viktig for tjenesteutvikling, innovasjon og verdiskaping i samfunnet.

Integrasjonskostnader er også utelatt fra kapittel 7, og kunne med fordel vært med.

Andre elementer som kunne vært med er Innsparing av tid og et regime for måling av
resultater (risikovurdering og mulig gevinstrealisering).

Forslag til videreføringer
Semicolon vil foreslå følgende temaer for videre oppfølging:

Offentlig informasjonsforvaltning

Generelt er det flere mulige vinklinger i en diskusjon om offentlig informasjons-
forvaltning

� Tjenesteorientering, med fokus på systemarkitektur og prinsipper
� Informasjonsorientering, med fokus på kvalitet og tilgjenglighet
� Organisasjonsorientering, med fokus på oppgaveansvar, styringsfunksjon og

finansiering

Semicolon foreslår at FAOS følges opp med en grundigere gjennomgang av de
enkelte vinklingene. Først og fremst må aktørene i offentlig sektor bli enige om hva
det skal snakkes om. Her kan Semicolon bidra med synspunkter. Deretter trenger vi
en felles ”overordnet mental referansemodell” for Organisasjon, Tjenester, Sam-
handling, Informasjon, Kommunikasjon og Teknologi.

Overordnet referansemodell

Offentlig forvaltning trenger overordnet referansemodell for å beskrive tjenester,
arbeidsprosesser, organisering og ressurser i offentlig virksomhet. Deretter bør alle
offentlige virksomheter dokumentere både

1. sine tjenester, oppgaver og informasjonsutveksling i en ”ekstern modell”
2. sine arbeidsprosesser, ressursforvaltning og organisering i en ”intern modell.”

Den eksterne modellen kan brukes for å samhandle mellom eksterne aktører, med
tilhørende forretningsprosess og utveksling. Den interne modellen kan brukes for å
vedlikeholde og utvikle intern operasjon.

Ny finansieringsmodell for offentlig samhandling

Vi anbefaler at det utarbeides en ny finansieringsmodell hvor offentlige virksomheter
får betaling for gjenbruk av (andres) felleskomponenter.

Dette vil være en sterk driver for samhandling og samarbeid. Modellen kan forankres
i både beregning/estimat av innsparing i forhold til nyutvikling og livsløpskostnader
for komponentene. Praktisk gjennomføring kan skje ved hjelp av mange forskjellige
”forretningsmodeller” (engangs utbetaling, utbetaling per aksess, utbetaling for
forpliktelse til gitt volum av bruk, osv.).

Andre videreføringer

� Beskrive samhandling mellom systemer innenfor og på tvers av etater
� Beskrive en referansearkitektur som støtter samhandling mellom eksisterenede

arkitekturer
� Sørge for at felleskomponenter for sikkerhet og metadata gjøres tilgjengelig

også for privat sektor for å sikre sømløs samhandling
� Hvordan implementere FAOS

o Hva må til for at leverandørene skal bruke felleskomponentene i sine
tilbud?

� Dokumentere det som fins av fellestjenester og -komponenter i dag
� Fare med sentraliserte løsninger og felleskomponenter

o Sementerer fremtiden for 3-5 år
o Hindrer konkurranse og innovasjon
o Savner inngående diskusjon om valg av arkitektur/løsning og

konkurranseforhold og tilbudsmangfold i markedet
� Trenger en felles klassifikasjonsstruktur for gjenbrukbare komponenter

