[image: image22.wmf]
[image: image22.wmf]Rapport

Strategi og plan for etablering av kortsiktig, felles IKT-løsning for Aetat, trygdeetaten og sosialtjenesten

Rapport nr. SATS IKT 02

	Prosjekt:
	Samordning av Aetat, trygdeetaten og sosialtjenesten (SATS)

Forprosjekt IKT

	Rapport nr.:
	SATS IKT 02

	Utarbeidet av:
	Forprosjektets arbeidsgruppe

	Dato:
	18. mai. 2004

	Revisjon:
	1.0P (publisert variant av versjon 1.0)

Strategi og plan for etablering av
kortsiktig, felles IKT-løsning for
Aetat, trygdeetaten og sosialtjenesten

(Vedlegg og underkap. som unntas offentlighet på grunn av innholdet er fjernet.)

Sammendrag strategi

Innledning

I ”Forprosjekt Informasjons- og kommunikasjonsteknologi (IKT)” er det utarbeidet to rapporter. Én første rapport, referanse [4], beskriver nåsituasjonen for IKT-løsningene i Aetat, trygdeetaten og sosialtjenesten i kommunene. Denne rapporten beskriver hvordan man med basis i nåsituasjonen kan etablere felles, kortsiktige IKT-løsninger for en fremtidig, samordnet arbeids- og velferdsforvaltning, i rapporten omtalt kun som velferdsforvaltning. Med kortsiktige IKT-løsninger, menes løsninger som må realiseres for at en reorganisert og samordnet velferdsforvaltning skal kunne yte minst samme service overfor brukerne som i dag. Det er antatt at tidligst mulige tidspunkt for etableringen av en samordnet velferdsforvaltning er 1.1.2007.

Hovedpunkter

Blant hovedpunktene i rapportens konklusjoner kan følgende trekkes frem:

1. Organisatoriske forutsetninger:
Rapporten vurderer IKT-løsninger ved en grunnleggende samordning av den tjeneste​produksjon som foregår i Aetat, trygdeetaten og kommunenes sosialtjeneste. Fremtidige behov belyses ut fra fire ulike organisasjonsscenarier. En vedlagt tilleggsutredning belyser behovene som anses aktuelle dersom en mindre gjennom​gripende samordning mellom etatene og kommunene besluttes.

2. Innhold i kortsiktig løsning:
En kortsiktig IKT-løsning baseres på tilgjengeliggjøring av eksisterende saksbehandlingssystemer, samt brukerkomponenter, saksbehandlerkomponenter og basiskomponenter som i varierende grad er samordnet. En sentralisert driftsmodell vurderes å gi størst fremtidig nytte. Det vektlegges å finne løsninger som gir tilfredsstillende informasjonssikkerhet, herunder rollebasert tilgang til informasjon ut fra tjenstlig behov. Det offentliges behov for effektiv ressursutnyttelse må veies mot brukernes behov for personvern ved utforming av fremtidige løsninger.

3. Tidsperspektiv og faser:
Det er utarbeidet en plan som viser mulige aktiviteter frem mot etablering av en kortsiktig løsning. For å sikre ønsket fremdrift anbefales forberedende aktiviteter, definert som fase 1, gjennomført fra sommeren 2004 og fram til valg av organisasjons​form for velferds​forvaltningen. Tentativ plan for arbeidet etter valg av organisering, definert som fase 2, er også utarbeidet. Denne planen må justeres ut fra de prioriteringer som da foreligger.

4. Økonomi:
Kostnadene ved en kortsiktig løsning er grovt anslått til ½ milliard kroner, basert på visse forutsetninger og avgrensninger, blant annet er konvertering ikke inkludert.

5. Risikoforhold:
Det er betydelig risiko forbundet med fremdrift og kostnader i rapporten. De viktigste utfordringene anses å være usikkerhet rundt fremtidige behov for IKT-støtte, etatenes gjennomføringsevne i konkurranse med andre oppgaver, budsjettsituasjonen og kommunens manglende koordinering på IKT-området.

1. Organisatoriske forutsetninger

Utgangspunktet i prosjektmandatet har vært å se på mulige felles IKT-løsninger for en koordinert førstelinje. Rapporten utarbeides i en situasjon der den fremtidige organiseringen av velferdsforvaltningen ikke er kjent. I rapporten er det tatt som forutsetning at ny velferds​forvaltning vil innebære en betydelig samordning av den tjenesteproduksjon som i dag foregår i Aetat, trygdeetaten og kommunenes sosialtjeneste, med en resulterende gjennomgripende endring av saksbehandleres oppgaveløsning i møte med brukerne. Siden fremtidig organisering ikke er kjent, er fremtidige behov belyst i rapporten ved hjelp av fire organisatoriske hovedscenarier for velferdsforvaltningen, basert på organisasjonsmodeller langs to hovedakser; lokalt eller sentralt eierskap og én eller flere etater. Dette er gjort for at strategien skal kunne fungere i forhold til alle mulige fremtidige samorganiserte organisasjons​løsninger.

Inntil en ny velferds​forvaltning er besluttet, er det usikkert hvorvidt forutsetningen om organisatorisk samordning vil oppfylles. Det er mulig at en fremtidig velferdsforvaltning vil baseres på en mindre omfattende samordning av etatenes tjenesteproduksjon enn det som er forutsatt i denne rapporten. For å belyse mulige IKT-løsninger for dette beslutnings​alternativet er det utarbeidet en egen utredning som finnes i vedlegg til rapporten. Videre samarbeid mellom statsetatene og sosialtjenesten basert på dagens ansvarsdeling og dagens lover og forskrifter, slik man blant annet kjenner fra forsøksvirksomhet, er et eksempel på en slik mindre omfattende samordning.

Rapporten fokuserer på denne bakgrunn på løsninger for en velferdsforvaltning med en grunnleggende samordning mellom dagens etater i møtet med brukerne, der det legges til rette for at saksbehandlerne skal kunne arbeide på tvers av dagens ansvarsdeling. En slik samordning vil forutsette endringer i dagens lovverk. Det omtalte vedlegget derimot, beskriver mulige løsninger på IKT-området som tilrettelegger for mer avgrenset samarbeid og samlokalisering mellom saksbehandlere fra dagens etater.

2. Innhold i kortsiktig løsning

Som grunnlag for å definere strategien og planene er sentrale løsningskomponenter identifisert. De omfatter blant annet brukerportal, saksbehandlingssystemer, intranett, kontor​støtte, felles funksjonalitet og nettverksløsninger. Figuren nedenfor illustrerer de sentrale elementene i en slik løsning og sammenhengen mellom dem, slik de vil oppleves av brukere og saksbehandlere:

[image: image1.wmf]Bruker

Saksbehandler

epost

Internett

Kontor PC

Personlig oppmøte, telefon, e

-

post

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

Kundesenter

e

-

post

Telefon, e

-

post

Telefon, e

-

post

Bruker

Saksbehandler

epost

Internett

Kontor PC

Personlig oppmøte, telefon, e

-

post

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

Kundesenter

e

-

post

Telefon, e

-

post

Telefon, e

-

post

I tillegg til de viste løsningskomponentene, vil det være basiskomponenter som er nødvendige for å understøtte disse. Blant disse kan nevnes teknisk infrastruktur, samt administrative rutiner og funksjoner, for eksempel samordning av drift og brukerstøtte.

På hvilken måte de enkelte løsningskomponentene skal realiseres, avhenger i stor grad av hvilken fremtidig organisering av velferdsforvaltningen som velges. Det må derfor gjennomføres ytterligere analyser på noen av de mest sentrale områdene etter at organisering og oppgaveløsning er valgt.

Overordnet skal fortsatt tjenester tilbys brukere innenfor de samme innsatsområdene som tidligere, men i en ny kontekst med samordning av oppgaveløsning på tvers av etatene. En slik grunnleggende samordning av oppgaveløsningen på tvers av ansvarsområdene og avgrensningene i dagens etater vil medføre et betydelig behov for samordning av IKT-løsningene. På kort sikt anses det ikke realistisk å etablere saksbehandlings​løsninger skreddersydd til en ny oppgaveløsning, basert på samordning eller integrasjon mellom dagens saksbehandlingssystemer i etatene. Det er derfor lagt til grunn at alle eksisterende saksbehandlingssystemer i prinsippet skal kunne gjøres tilgjengelig for saksbehandlerne. En detaljert behovsanalyse må gjennomføres etter at en beslutning om organisering av velferds​forvaltningen er fattet og nye arbeidsprosesser er modellert, for å fastslå de konkrete behovene for fagsystem​støtte som den enkelte gruppe saksbehandlere vil ha med ny oppgaveløsning. Derigjennom fastslås hvilke fagsystemer som skal være tilgjengelig for den enkelte gruppe og hvilke tilpasninger som må foretas i eksisterende fagsystemer. Selv om en reell integrasjon av eksisterende saksbehandlings​systemer ikke kan gjøres på kort sikt, har tilrettelegging for en fremtidig integrasjon av etatenes IKT-løsninger vært en viktig premiss ved vurdering av kortsiktige løsninger.

I tillegg til tilgjengeliggjøring av saksbehandlingssystemene skal en ny velferdsforvaltning fungere som en koordinert førstelinje i forhold til brukerne. Det er derfor behov for samordning av administrative IKT-løsninger som kontorstøtte, intranett, journal/arkiv, e-post, og lignende.

Rapporten konkluderer med at Aetat og trygdeetaten har løsninger som i utgangspunktet lar seg tilgjengeliggjøre på en tilfredsstillende måte. For oppgavene som i dag ivaretas av Aetat og trygdeetaten vurderes en sentralisert driftsmodell å gi størst organisasjonsmessig fleksibilitet, den beste totale driftseffektivitet og det beste grunnlaget for å kunne realisere fremtidig fellesfunksjonalitet og integrasjon mellom fagsystemer. Avhengig av valg av organisasjonsmodell vil dette også kunne være tilfelle for sosialtjenesten i kommunene. Arbeidet bør derfor begynne med at Aetat og trygdeetaten tilrettelegger for en sentralisert driftsmodell med tynne klienter på de områder dette ikke allerede er innført.

Den største identifiserte utfordringen i forhold til samordning ligger i det mangfold av løsninger som sosialtjenesten i kommunene benytter. På dette området finnes det i dag ikke enhetlige og sentraliserte løsninger. Det må derfor arbeides videre med å avklare og evaluere mulige løsningsalternativer på dette området. I utgangspunktet kan både sentraliserte løsninger og fortsatt bruk av lokale applikasjoner, eventuelt kombinert med utveksling av informasjon med statsetatene, være mulig.

Det er vektlagt at anbefalingen til videre arbeid vil danne en plattform som gjør at det er enkelt å tilpasse IKT-løsningen til ulike behov som saksbehandlere og brukere vil kunne ha. Valg av organisasjonsform legger føringer for hvordan IKT-løsningene skal realiseres og hvilke behov det vil være for nye løsninger og uttrekk av data fra eksisterende løsninger. Problemstillingene i så måte er i hovedsak knyttet til i hvilken grad og hvordan data skal gjøres tilgjengelig på tvers av etats- og kommunegrenser. Her vil hensynet til personvern og utformingen av lover og forskrifter på dette området være avgjørende. Tilpasninger av denne delen av lovverket samt bruk av rollebaserte tilgangs​mekanismer vil kunne tilrettelegge for gode løsninger ved en fremtidig organisering i flere etater.

Dersom det besluttes en velferdsorganisering basert på en mindre gjennomgripende samordning av etatenes oppgaveløsning, eller dersom reorganiseringen av velferds​forvaltningen utsettes, kan det medføre et mindre omfattende behov for IKT-samordning. Det aktualiserer i større grad løsninger basert på lokale tilpasninger og tilgjengelig​gjøring av informasjon, mellom etatene. For å vurdere mulighetene ved dette beslutnings​alternativet, er det utarbeidet en egen tilleggsutredning som er vedlagt rapporten. Utredningen belyser ulike løsninger for å gjøre informasjon fra sentrale saksbehandlingssystemer tilgjengelig for saksbehandler på det lokale SATS-kontoret. Informasjonssikkerhet og totaløkonomi, inkludert drifts- og forvaltnings​kostnader lokalt og sentral, bør være viktige parametere når en nærmere vurdering av løsningsalternativer skal gjennomføres. Med den kompleksiteten som ligger i sentrale saksbehandlings​systemer anses det ikke mulig å etablere hensiktsmessige og sikre løsninger for informasjonsutveksling før en beslutning om velferdsforvaltningen er forventet å foreligge. De aktuelle løsningene for informasjons​utveksling er i liten grad gjenbrukbare dersom en mer gjennomgripende reorganisering av velferdsforvaltningen besluttes. Det anbefales derfor ikke at utviklingsaktiviteter igangsettes for å etablere kortsiktige løsninger for informasjonsutveksling mellom etatene innenfor rammene av en mindre omfattende samordning.

3. Tidsperspektiv og faser

Da valg av organisasjonsmodell og oppgaveløsning som vil inngå i en samordnet velferds​forvaltning har stor betydning for hvilken funksjonalitet som bør tilbys på IKT-området, er strategien og planene skilt i en fase 1 frem til valg av organisasjonsform, og en fase 2 som gjennomføres etter at valget er foretatt og fram til etableringen. I rapporten er planverket basert på at valg av organisasjonsform skjer sommeren 2005 og iverksetting fra 1.1.2007. I fase 1 gjennomføres tiltak som i stor grad er uavhengig av framtidig organisasjonsmodell og som kan gjennomføres uten merkostnader av betydning, selv om en velferds​forvaltning med reell samordning ikke blir valgt. I denne fasen er kun aktiviteter som tilrettelegger for en samordning mellom IKT-løsningene i Aetat og trygdeetaten anbefalt, i tillegg til utredning av felles krav til IT-sikkerhet og felles arkitekturprinsipper som inkluderer kommune​sektoren. Grunnen til at aktiviteter er lagt til fase 1 og anbefales igangsatt umiddelbart, er at særlig de to statsetatene vil måtte gjennomføre betydelig tilrettelegging for samordning av IKT-løsningene. Disse aktivitetene er på kritisk linje i planen. En utsettelse av disse aktivitetene kan derfor forsinke etableringen av en felles kortsiktig løsning for en samordnet velferdsforvaltning. Avhengig av tildeling og prioritering av budsjettmidler til etatene, vil kortsiktig løsning tidligst være på plass fra 1.1.2007, men tidsperspektivet kan tilpasses den faktiske prioriteringen.

Siden ingen mulige organisasjonsløsninger skal utelukkes, er fase 2 av strategien mer åpen. Den fokuserer på utredning av behov basert på valgt oppgaveløsning og arbeid med tilrettelegging av samordnede IKT-løsninger. Det kan være svært ulike behov som skal ivaretas ved ulik organisering av en samordnet velferdsforvaltning.

Dersom en mindre omfattende samordning blir vedtatt, vil tilrettelegging kunne bli mindre tidskritisk.

Før fremtidig organisering er fastlagt og ytterligere analyser er gjennomført, vurderes det ikke hensiktsmessig å etablere et endelig planverk for hvordan den samlede, kortsiktige IKT-løsningen skal realiseres. Planverket er derfor kun komplett for fase 1. Planen for fase 2 skisserer mulige aktiviteter og et mulig forløp for disse. Gjennomføring av aktivitetene forutsetter at Aetat og trygdeetaten enten har eller får tilført midler og ressurser til å gjennomføre egne aktiviteter.

Foreliggende planverk med tilhørende estimater bør gjennomgå en revisjon når organisering av velferdsforvaltningen er fastlagt, tentativt i slutten av første fase for kortsiktige IKT-løsninger. En slik revisjon kan medføre at en del av de aktivitetene som er trukket opp i fase 2 ikke behøver å bli gjennomført, mens nye aktiviteter kan tilkomme.

Det videre arbeidet forutsettes videreført med en sentral organisasjon for gjennomføring av felles oppgaver og koordinering av arbeidet på tvers av etatene og sosialtjenesten i kommunene. Det presiseres likevel at planverket for fase 1 er basert på at hovedtyngden av arbeidet skal skje i regi av etatene selv.

4. Økonomi

Fase 1 anbefales gjennomført uavhengig av beslutning om valg av organisasjonsmodell. Skal iverksetting av ny velferdsforvaltning fra 1.1.2007 være mulig, bør dette arbeidet gjøres i 2004 og 2005. Her er investeringene begrensede da mange av aktivitetene allerede er planlagt i Aetat og trygdeetat, men det er likevel en risiko knyttet til det videre arbeidet dersom de ikke kan gjennomføres eller må utsettes på grunn av manglende budsjettdekning i etatene. Spesielt er innføring av sentral driftsløsning i trygdeetaten tids​kritisk og utsatt for risiko da dette krever ressurser og budsjett som foreløpig ikke er håndtert.

Det blir uansett nødvendig å revidere planen før oppstart av fase 2, da både omfang og innhold for de enkelte hovedaktivitetene vil kunne endres betydelig avhengig av valg av organisasjonsmodell for ny velferdsforvaltning. Usikkerhet knyttet til hvilke aktiviteter som skal gjennomføres, samt omfang og innhold i løsningene som skal realiseres, medfører også en betydelig usikkerhet knyttet til estimater på nåværende tidspunkt. Imidlertid er forprosjektet bedt om å anslå omstillingskostnadene. Dette er gjort i tilknytning til etablering av en kortsiktig IKT-løsning for en samordnet velferdsforvaltning og for årene 2005-2007 er kostnadene da beregnet til rundt ½ milliard kroner. Anslaget er basert på noen antatte forutsetninger, blant annet er det antatt utvikling av et nytt fagsystem for saksbehandling innenfor sosial​tjenestens arbeidsområde, men konvertering av data fra kommunale systemer er ikke inkludert i dette beløpet. Et eget vedlegg er utarbeidet for å gi en oversikt over de aktivitetene og anskaffelsene som ligger til grunn for kostnadsanslaget. Anslaget dekker perioden frem til antatt etablering av ny velferdsforvaltning, der det er fokusert på tilgjengeliggjøring av eksisterende saks​behandlings​systemer og samordning av administrative IKT-løsninger, samt rutiner for drift og forvaltning. En videre integrering av saksbehandlings​systemene og utvikling av fellesfunksjonalitet for mer effektiv oppgaveløsning i ny organisasjon vil kreve betydelige investeringer i årene etter etableringen av ny organisasjon. Omfanget av disse investeringene er avhengig av hvilken langsiktig IKT-strategi som velges for en reorganisert velferdsforvaltning, og er følgelig ikke forsøkt anslått.

5. Risikoforhold

Slik planverket nå foreligger, med til dels mange og tunge parallelle aktiviteter i fase 2, skaper dette en betydelig utfordring/risiko med hensyn til:

· Om etatene makter å fristille tilstrekkelige interne ressurser og kompetanse for å kunne håndtere disse oppgavene teknisk og faglig. Etatene står i dag med betydelige oppgaver/ prosjekter foran seg på IKT-området, eksempelvis pensjonsreformen, og ytterligere aktiviteter i forbindelse med etablering av løsninger for velferds​forvaltningen vil måtte prioriteres opp mot disse. Det samlede aktivitetsnivået med mange parallelle aktiviteter vil være en utfordring i forhold til ledelseskapasitet for koordinering og styring.

· Hvor raskt en kortsiktig IKT-løsning for en samordnet velferdsforvaltning kan etableres vil være avhengig av oppstartstidspunktet og hvor høyt aktivitetsnivå etatene kan holde. Mulig aktivitetsnivå vil avhenge både av hvor mye interne ressurser etatene kan prioritere til dette arbeidet og budsjettsituasjonen for den enkelte etat.

· Fremtidig behov for IKT-støtte avhenger i stor grad av hvilken fremtidig organisering av velferdsforvaltningen som besluttes. Planverket for fase 2 er ikke komplett og må revideres når velferdsorganiseringen er valgt. Det er derfor betydelig usikkerhet rundt det samlede arbeidsomfanget i planverket.

· For kommunenes vedkommende kan det videre arbeidet bli vanskeliggjort av at det ikke finnes noen fungerende koordineringsfunksjon for denne type oppgaver, utover den bistand Kommunenes sentralforbund kan tilby.

Innholdsfortegnelse

121
Innledning

121.1
Bakgrunn

121.2
Målsetting med rapporten

131.3
Presisering av mandat

131.4
Koordinering mot andre prosjekter

131.5
Hensikt med dokumentet

141.6
Oppbygning av dokumentet

162
Behov og status

162.1
Forutsetninger

172.2
Informasjonssikkerhet og personvern

172.2.1
Grunnlag

172.2.2
Forutsetninger

182.2.3
Rolledefinisjoner og personvern

182.2.4
Anbefaling

192.3
Overordnet modell for kortsiktig IKT-løsning

202.4
Brukerkomponenter

202.4.1
Brukerportal

212.4.2
Kundesenterløsning

232.5
Saksbehandlerkomponenter

232.5.1
Saksbehandlers arbeidsflate

242.5.2
Saksbehandlingssystemer

262.5.3
Fellesfunksjonalitet

262.5.4
Intranett

272.5.5
Kontorstøtte

282.5.6
E-post og kalender

282.5.7
Journal/arkiv

292.5.8
Felles lagring

302.6
Basiskomponenter

302.6.1
Nettverk

302.6.2
Felles registre og beregninger

312.6.3
Felles brukerstøtte for saksbehandlere

312.6.4
Drift og forvaltning

322.6.5
Felles krav til IT-sikkerhet

332.6.6
Felles grunnprinsipper for IT-arkitektur

332.7
Nøkkelkomponenter ved vurdering av fremtidige løsninger

353
Organisatoriske valg, konsekvenser og alternativer

353.1
Organisatoriske grunnforutsetninger basert på dagens lovgivning

363.2
Mulige organisatoriske hovedscenarier for ny velferdsorganisering

363.2.1
Organisasjonsmodell 1 – Én statlig etat

373.2.2
Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

373.2.3
Organisasjonsmodell 3 – Én kommunal etat

373.2.4
Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

373.3
Konsekvenser av ulike organisasjonsmodeller for IKT-tjenester

373.3.1
Organisasjonsmodell 1 – Én statlig etat

383.3.2
Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

393.3.3
Organisasjonsmodell 3 – Én kommunal etat

403.3.4
Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

413.4
Alternativer for tilgjengeliggjøring av IKT-tjenester

423.4.1
Organisasjonsmodell 1 – Én statlig etat

443.4.2
Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

463.4.3
Organisasjonsmodell 3 – Én kommunal etat

483.4.4
Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

503.5
Oppsummering

524
Drøftinger av alternative løsninger

524.1
Identifikasjon av alternative driftsmodeller

524.2
Valg mellom distribuert og sentralisert driftsmodell

524.2.1
Distribuert driftsmodell

534.2.2
Sentralisert driftsmodell

534.2.3
Vurdering av måloppnåelse basert på driftsmodell

544.3
Anbefalt løsning for teknisk implementering

554.3.1
Anbefaling dersom organisasjonsmodell 1 velges

554.3.2
Anbefaling dersom organisasjonsmodell 2 velges

554.3.3
Anbefaling dersom organisasjonsmodell 3 velges

564.3.4
Anbefaling dersom organisasjonsmodell 4 velges

564.3.5
Oppsummert anbefaling for teknisk implementering

585
Strategi for etablering av kortsiktige løsninger

585.1
Grunnlag for strategien

585.2
Anbefalinger for strategiske valg

616
Føringer for utviklingsarbeid i etatene

637
Overordnet plan for etablering av kortsiktige løsninger

637.1
Overordnet fremdriftsplan

647.2
Detaljert plan

647.2.1
Fase 1 – Før ny organisasjon er valgt

647.2.2
Milepælsplan fase 1

647.2.3
Fase 2 – Etter at ny organisasjon er valgt

657.2.4
Milepælsplan fase 2

667.3
Vesentlige risikofaktorer

678
Budsjett for etablering av kortsiktige løsninger

678.1
Økonomiske rammer

688.2
Fase 1 – Før ny organisasjon er valgt

688.2.1
Timebudsjett per år og totalt (u.off.)

688.2.2
Kostnadsbudsjett per år og totalt (u.off.)

688.2.3
Spesifisering av andre kostnader (u.off.)

698.3
Fase 2 – Etter at ny organisasjon er valgt

708.4
Krav til opplæring

719
Føringer og innspill for lokale forsøk

7210
Føringer og innspill til langsiktig strategi

73Vedlegg A - Dagens IKT-løsninger i etatene (u.off.)

74Vedlegg B – Aktivitetsbeskrivelser for hovedaktiviteter i planen (u.off.)

75Vedlegg C – Foreløpig budsjett og kostnadsestimat for fase 2 (u.off.)

76Vedlegg D – Anbefalt domenestruktur (u.off.)

77Vedlegg E – Tilleggsutredning: IKT-støtte til samarbeidsløsninger for Aetat, trygdeetaten og kommunenes sosialtjeneste

771
Bakgrunn

772
Begrepsapparat og forutsetninger

772.1
Begreper

772.2
Organisering

782.3
Brukertjenester

782.4
Etatenes infrastruktur

783
Grader av samordning

794
IKT-støtte for ulike samarbeidsmodeller

794.1
Samlokalisering

804.2
Informasjonsutveksling mellom etater

804.3
Oppgavedeling

815
Løsningsalternativer

815.1
Applikasjonsløsning

815.1.1
Ulike typer applikasjonsløsning

825.1.2
Status for applikasjoner for tverretatlig bruk

835.2
Rådatadistribusjon

835.3
Nettbaserte tjenester

836
Vurdering av løsningsalternativene

846.1
Applikasjonsløsning

866.2
Rådatadistribusjon

876.3
Nettbaserte tjenester

896.4
Kombinasjonsløsning

896.5
Oppsummert vurdering av løsningsalternativene

917
Knytning mellom organisering og valg av løsning

918
Lokal infrastruktur

929
Utviklingsfaser

9210
Anbefalinger

9210.1
Om teknisk løsning

9310.2
Om videre arbeid

9410.3
Om risiki

Endringshistorikk

	Dato
	Endringsbeskrivelse
	Sign
	Ver.

	18.05.04
	Første versjon godkjent av styringsgruppen
	JP
	1.0

	24.05.04
	Versjon for publisering. Kap. 8.2.1-8.2.3 og vedlegg A-D unntas offentlighet, og er fjernet. (Off. l. § 6)
	JP
	1.0P

Vedlegg

Vedlegg A: Dagens IKT-løsninger i etatene (u.off.)

Vedlegg B: Aktivitetsbeskrivelser for hovedaktiviteter i planen (u.off.)

Vedlegg C: Detaljering av kostnadsestimat for fase 2 (u.off.)

Vedlegg D: Anbefalt domenestruktur (u.off.)

Vedlegg E: IKT-støtte til samarbeidsløsninger for Aetat, trygdeetaten og kommunenes sosialtjeneste

Referanser

[1] Beskrivelse av nåsituasjon Aetat (u.off.)

[2] Beskrivelse av nåsituasjon trygdeetaten (u.off.)

[3] Oppsummering av kartleggingen av nåsituasjonen i kommunenes sosialtjeneste, utarbeidet av Statskonsult

[4] SATS IKT 01 – Nåsituasjon IKT-løsninger i Aetat, trygdeetaten og sosialtjenesten (u.off.)

Innledning

1.1 Bakgrunn

Denne rapporten er utarbeidet av delprosjekt: ”Forprosjekt Informasjons- og kommunikasjons​teknologi (IKT)” under det sekretariatet som Sosialministeren har opprettet for å utrede en ny arbeids- og velferdsforvaltning
 gjennom ”Samordning av Aetat, trygdeetaten og sosialtjenesten”.

Med utgangspunkt i det foreliggende prosjektmandat for delprosjektet (”Mandat for delprosjekt: Forprosjekt IKT”), skal nåsituasjonen når det gjelder systemportefølje, tekniske plattformer m.v. hos dagens etater, inklusive de ulike systemene for sosialtjenesten, kartlegges. Dette er dokumentert i egne rapporter for henholdsvis Aetat, trygdeetaten og sosialtjenesten i kommunene, jfr. referansene [1], [2] og [3]. Et overbygg for disse rapportene er samlet i rapport nr. SATS IKT 01 [4].

Delprosjektet har på bakgrunn av denne kartleggingen utarbeidet en anbefalt strategi og forslag til plan for det videre arbeidet med å etablere felles IKT-løsninger for en ny reorganisert og samordnet velferdsforvaltning. Resultatet av denne prosessen er dokumentert i denne rapporten, som beskriver en kortsiktig løsning. Dette er hovedrapporten fra delprosjektet.

1.2 Målsetting med rapporten

Rapporten inneholder delprosjektets anbefalinger knyttet til følgende målsettinger fra prosjektmandatet:

1. Ha utredet og utarbeidet forslag til mulige alternative strategier for hva som må gjøres på kort sikt for å kunne etablere tilfredsstillende IKT-løsninger for en koordinert førstelinjetjeneste. Dette målet er justert og presisert nedenfor.

2. På basis av det strategiske valget som gjøres: Ha utarbeidet en overordnet plan som vil danne en del av grunnlaget for etablering og oppstart av et utviklingsprosjekt for det som må gjøres på kort sikt for å kunne etablere en tilfredsstillende IKT-løsning for en koordinert førstelinjetjeneste. Denne planen må inneholde et forslag til budsjett og framdriftsplan for utviklingsarbeidet. Rapporten må videre angi budsjettbehov for omstillingskostnader fram til ny løsning iverksettes, og gi et anslag for eventuelt økt budsjettbehov knyttet til drift av løsningen.

3. Ha avklart rammer for i hvilken grad det vil være rom for ulike IKT-løsninger eller tilpasninger på lokalnivå, og vurdert om det er hensiktsmessig med lokale forsøk eller utprøvinger av IKT-løsninger for en koordinert førstelinjetjeneste.

4. Ha utarbeidet grunnlagsmateriale for overordnede signaler og føringer til nåværende virksomheter når det gjelder utvikling på IKT-området.

5. Ha vurdert og lagt fram forslag til hvordan det videre arbeidet med å få fram et grunnlag for en gjennomtenkt strategi for hvordan det videre langsiktige utviklingsarbeidet for IKT i en reorganisert og samordnet velferdsforvaltning bør gjennomføres og organiseres, herunder vurdere hva som er hensiktsmessig å gjøre før endelig organisasjonsmodell er avklart.

1.3 Presisering av mandat

For å få definert og beskrevet innholdet i en koordinert førstelinje, jfr. pkt. 1 i avsnittet ovenfor, ble det gjennomført et halvdags arbeidsmøte i regi av samordningsprosjektet, med deltagelse fra alle parter som er involvert i IKT-arbeidet. Oppsummering av dette halvdagsmøtet ble behandlet i styringsgruppen som en tilleggspresisering av mandatet for delprosjektets arbeid. Følgende kan trekkes fram fra denne tilleggspresiseringen:

Det vil være av avgjørende betydning at ny organisasjon tilbys IKT-løsninger på kort sikt som minimum sikrer dagens funksjonalitet og servicenivå. Delprosjektet skal legge fram alternative forslag til hvordan fagsystemene i en kortsiktig løsning bør fremstå for saksbehandlerne. Det er en forutsetning at den/de nye organisasjonen/e har tilstrekkelig IKT-løsninger fra dag én, slik at ingen brukergrupper opplever dårligere service og tjenester enn det de fikk før etablering av ny velferdsforvaltning. Samtidig må det sikres at en slik løsning fungerer sammen med andre systemer, slik at øvrige brukere også får minst like god service som i dag.

1.4 Koordinering mot andre prosjekter

Delprosjektet har søkt informasjon fra andre pågående IKT-relaterte prosjekter som Nasjonalt helsenett, høringsversjonen av strategien for elektronisk samarbeid for pasienter og brukere 2004-2007 (Helhetlige forløp, i regi av Sosial- og helsedirektoratet), AltInn (offisielt nettsted for elektronisk innrapportering av offentlige skjema for levering av opplysninger, foreløpig til Skattedirektoratet, Statistisk Sentralbyrå, Brønnøysundregistrene og Lånekassen) og LivsIT (klassifisering av offentlig elektronisk informasjon på Internett med utgangspunkt i livssituasjoner).

Ved oppstart av et utviklingsprosjekt vil det være relevant å vurdere en viss samkjøring med disse, men i forprosjektfasen har delprosjektet ikke funnet grunnlag for andre aktiviteter enn å holde seg orientert. Forholdet til lokale forsøk i OSK-regi er vurdert i et eget kapittel.

Delprosjektet har hatt jevnlig kontakt med den arbeidsgruppen i samordningsprosjektet som vurderer rettslige muligheter og begrensninger knyttet til informasjonsutveksling og personvern. De har primært vurdert dagens lovgivning og fokusert på samlokalisering. Det har ikke fremkommet konklusjoner fra den arbeidsgruppen som har gitt konkrete føringer for herværende rapport.
1.5 Hensikt med dokumentet

Hensikten med dette dokumentet er å beskrive, så langt det lar seg gjøre i dette forprosjektet, felles, kortsiktige IKT-løsninger for en fremtidig, samordnet velferdsforvaltning, og planen for å etablere disse løsningene. På grunn av at endelig valg av organisasjonsmodell har meget stor betydning for hva som må og kan gjøres på IKT-området, er strategi og plan for kortsiktig løsning i dette dokumentet delt inn i en fase før endelig valg av organisasjonsmodell (Fase 1) og en fase etter endelig valg av organisasjonsmodell (Fase 2). Tidsperspektivet er vist i figuren nedenfor, med tentative tidspunkter angitt:

[image: image2.wmf]Forsøksperiode og forprosjekt

Fase 1

Fase 2

Oppstart

01.01.2007

Beslutning om organisering

og oppgaveløsning

01.06.2005

Kort sikt

01.06.2004

Figur 1: Rapportens tidsperspektiv

Blant annet er følgende sentrale områder for mulige felles løsninger på kort sikt vurdert:

· felles førstelinje- / "front end"-løsninger

· felles brukerstøtte for saksbehandlerne

· felles registre og beregninger

· felles krav til IT-sikkerhet

· aktuelle områder for felles IT-drift

· områder for felles grunnprinsipper for IT-arkitektur

· driftsansvar, forvaltningsorganisasjon og forvaltningsrutiner

Når det gjelder langsiktig strategi, vurderes det ikke å være hensiktsmessig å påbegynne dette arbeidet før det foreligger beslutning om organisering av en ny velferdsforvaltning.

1.6 Oppbygning av dokumentet

Dokumentet er oppbygd på følgende måte:

· Kapittel 2 beskriver behov og status innenfor hver komponent i en kortsiktig IKT-løsning. Kapittel 2 presenterer også problemstillinger rundt informasjonssikkerhet og personvern, som gir føringer for resten av rapporten.

· Fremtidig organisering av velferdsforvaltningen påvirker i stor grad hvilke IKT-løsninger som er formålstjenlige. Kapittel 3 presenterer derfor de prinsipielle hovedmodellene for organisering som er brukt som diskusjonsmodeller, og belyser noen konsekvenser som valg av organisasjonsmodell vil ha for nødvendig IKT-støtte.

· Kapittel 4 drøfter alternative løsninger i mer detalj.

· Kapittel 5 beskriver anbefalt strategi for etablering av kortsiktig løsning.

· Kapittel 6 gir føringer for det videre utviklingsarbeidet i etatene på kort sikt.

· Kapittel 7 inneholder en overordnet plan med et mulig forløp, for de hovedaktivitetene som anses nødvendige for etableringen av løsningene beskrevet i kapittel 4 og 5, samt de kortsiktige føringene i kapittel 6. I tillegg identifiseres de viktigste risikofaktorene knyttet til planen.

· Kapittel 8 inneholder forslag til budsjett for arbeidet beskrevet i kapittel 7.

· Kapittel 9 og 10 gir anbefalinger om føringer for de pågående, lokale forsøk og for strategien på lang sikt.

For å sette rapportens forslag om fremtidige IKT-løsninger i en sammenheng, er det valgt å ta med en kort oppsummering av etatenes eksisterende IKT-miljøer. Dette finnes i vedlegg A. Vedlegget kan være nyttig for de som ikke kjenner etatenes eksisterende infrastruktur. For øvrig henvises det til egne kartleggingsrapporter for IKT-løsninger i Aetat, trygdeetaten og sosialtjenesten i kommunene, se referansene [1], [2] og [3], samt oppsummeringen av disse i rapporten SATS IKT 01 [4].

Som et grunnlag for fremtidig planlegging og underlag for kostnadsestimatene, er det utarbeidet mer utfyllende beskrivelser av de anbefalte hovedaktivitetene. Siden dette er omfangsrikt og forbundet med stor usikkerhet, er disse beskrivelsene lagt i vedlegg B.

Detaljering av kostnadsestimat og anbefaling i forbindelse med domenemodell finnes i henholdsvis vedlegg C og D.

Det er usikkerhet forbundet med forutsetningen om at fremtidig velferdsforvaltning vil baseres på omfattende organisatorisk samordning mellom Aetat, trygdeetaten og kommunenes sosialtjeneste. For å belyse aktuelle IKT-løsninger for en mindre gjennom​gripende samordning, for eksempel ved lokalt samarbeid mellom etatene innenfor rammene av dagens lover og forskrifter, er det utarbeidet en egen vurdering av dette i vedlegg E.

Behov og status

I dette kapitlet beskrives de forutsetninger som er lagt til grunn ved utarbeidelse av rapporten, samt noen overveielser rundt informasjonssikkerhet og personvern som bør ligge til grunn for videre analyse og implementering. Videre beskrives de overordnede løsningsbehovene i form av et sett komponenter.

1.7 Forutsetninger

Rapporten er utarbeidet i en situasjon der det ikke er avklart hvilken organisasjonsform en eventuell samordnet velferdsforvaltning vil få. Det legges derfor til grunn at det bør velges en løsning som på en enkel måte kan implementeres på kort sikt, og som i minst mulig grad påvirkes av organisering. Det vil si en løsning med moderate investeringsbehov og lav teknisk risiko, men som likevel gir tilfredsstillende IKT-støtte på kort sikt ved etablering av en reorganisert og samordnet velferdsforvaltning. Følgende forutsetninger er lagt til grunn ved utarbeidelse av rapporten:

· Lover og forskrifter
Det forutsettes en tilpasning av lover og forskrifter slik at ansatte i velferds​forvaltningen, med bakgrunn i en definisjon av roller, kan hente data fra ulike etater.

· Tilstedeværelse
Det legges til grunn at det vil være minst ett SATS-kontor
 pr kommune, mens store kommuner kan ha flere kontorer. Alle SATS-kontor skal være fullverdige, i den forstand at de tilbyr saksbehandling for alle tre etatene. Imidlertid vil tjenesteytingen kunne variere noe lokalt, ut fra lokale beslutninger og variasjoner i kompetanse.

· Etablering
SATS-kontorene kan etableres i ulikt tempo i ulike kommuner. Det skal ikke være nødvendig med en felles koordinert overgang til ny organisasjon i alle kommuner.

· Lokaler
SATS-kontor bør kunne opprettes hvor som helst, det vil si i eksisterende lokaler i kommunene, i eksisterende trygdekontor, i eksisterende arbeidskontor eller i et nytt lokale – alt etter hva som anses mest hensiktsmessig ut fra lokale forhold

· Samordning
I rapporten er det tatt som forutsetning at ny velferdsforvaltning vil innebære en betydelig samordning av den tjenesteproduksjon som i dag foregår i Aetat, trygdeetaten og kommunenes sosialtjeneste, med en resulterende gjennomgripende endring av saksbehandleres oppgaveløsning i møte med brukerne. Det legges til grunn at oppgavene skal kunne utføres fra samme lokasjon, selv om ikke etatene slås sammen til én ny etat. Det skal, i større eller mindre grad, være tilgang til fagsystemer på tvers av dagens etatsgrenser. Det henvises til vedlegg E for vurdering av IKT-støtte for en velferdsforvaltning basert på mindre gjennomgripende samordning mellom dagens etater.

· Informasjonssikkerhet
Det skal være minst like god sikkerhet som i dag. Dette vil på enkeltområder kunne medføre en skjerping av kravene til sikkerhet, i og med at den totale mengden informasjon som kan tilgjengeliggjøres øker i forhold til i dag.

· Tilgjengelighet
Tilgjengeligheten for systemløsningen skal være som i dagens løsninger, dvs. normale krav til oppetid innenfor normale arbeidstider.

1.8 Informasjonssikkerhet og personvern

I dette kapitlet utdypes og vurderes en del aspekter i forbindelse med informasjons​sikkerhet, for å synliggjøre noen hovedprinsipper som må ligge til grunn for at informasjonssikkerheten skal være tilfredsstillende for de anbefalte løsningene. Det påpekes videre noen problem​stillinger som bør behandles mer dyptgående i en fremtidig detaljert løsningsutforming.

1.8.1 Grunnlag

I forbindelse med fremtidige løsninger for velferdsforvaltningen blir det svært viktig å veie det offentliges behov for effektiv ressursutnyttelse opp mot hensynet til personvernet og kravet til informasjonssikkerhet, det vil si individets rett til å verne om personlig integritet og privatliv.

Bestemmelser som omhandler taushetsplikt og personvern finnes i dag både i lover som gjelder generelt for etatene (eksempelvis personopplysningsloven og forvaltningsloven) og i særlovgivningen (sysselsettingsloven, sosialtjenesteloven og folketrygdloven).

1.8.2 Forutsetninger

Det er i denne rapporten lagt som forutsetning at informasjonssikkerheten skal ivaretas på betryggende nivå ved etableringen av en felles infrastruktur, i henhold til kravene i person​opplysnings​loven og -forskriften. Dette innebærer blant annet at:

· Ved elektronisk behandling av personopplysninger skal opplysningene sikres tilfredsstillende:

· konfidensialitet, slik at opplysningene ikke blir kjent for uvedkommende

· tilgjengelighet, slik at alle medarbeidere med tjenstlig behov kan utføre pålagte oppgaver, og brukerne gis tilfredsstillende informasjon

· integritet, slik at opplysningene ikke utilsiktet endres eller ødelegges ved behandlingen.

· Tilfredsstillende informasjonssikkerhet forutsettes etablert gjennom planlagte og systematiske tiltak av teknisk, fysisk og organisatorisk karakter etter en konkret vurdering av de personopplysninger som behandles i forhold til de trusler mot informasjons​sikkerheten som er til stede. Denne vurderingen skal utføres av den behandlingsansvarlige med utgangspunkt i et styringssystem for sikkerhet, jf. personopplysningsforskriften kapittel 2. Styringssystemet og tiltakene skal være etablert før behandling av personopplysninger iverksettes og må bl.a. beskrives i meldingen/konsesjonssøknaden til Datatilsynet.

Selv om kravene oppfylles av etatene i dag, vil dette på enkelte områder kunne medføre en skjerping av sikkerhetsnivåer i forhold til dagens løsninger på grunn av at den totale mengden av data som kan gjøres tilgjengelig øker i forhold til nåværende løsninger.

1.8.3 Rolledefinisjoner og personvern

Generelt kan det sies at jo mer vidtgående tillatelser som innføres for informasjonstilgang på tvers av dagens etater, jo større fleksibilitet vil det bli i forhold til definisjoner av saksbehandleres roller i en reorganisert velferdsforvaltning. Med økt fleksibilitet i rolledefinisjonene følger tilsvarende mulighet for administrative gevinster knyttet til informasjonsutveksling og samordningen mellom etatene, med tilhørende effektiv saksbehandling. Mot denne gevinsten må personvernhensyn veies.

Det utarbeides en separat rapport fra samordningsprosjektet om rettslige muligheter og begrensninger for informasjonsutveksling på tvers av etatsgrenser, basert på dagens lovgivning. Med det regelverket som nå er gjeldende, vil det ikke kunne opprettes rolledefinisjoner som gir en saksbehandler tilgang til andre etaters fagsystemer i et omfang som dekker behovet for effektiv saksbehandling på tvers av etatsgrensene. Disse problemstillingene blir ikke diskutert videre her.

Lover og regler som gjelder personvern kan måtte endres for å legge til rette for den oppgaveløsning og organisering som er ønskelig. Det legges til grunn at IKT-løsningene vil tilpasse seg de lovene som vedtas, for å sikre konfidensialitet ved at saksbehandler ikke får tilgang til annen informasjon enn det som er nødvendig i forhold til vedkommendes ansvarsområde. Med dette utgangspunktet må det opprettes rolledefinisjoner som styrer tilgang til data og funksjonalitet. Imidlertid kan etatene før beslutningene er fattet gjøre en analyse av hvilke endringer som er nødvendige i sentrale fagsystemer, slik at godt beslutningsunderlag foreligger ved videre planlegging av implementeringen. Løsninger for rollebasert tilgang til informasjon er allerede langt på vei tilrettelagt i statsetatenes mest sentrale fagsystemer.

I tillegg til rolledefinisjonene og andre virkemidler innenfor applikasjonssikkerhet, skal IKT-tekniske barrierer støtte opp under det forvaltningsmessige skille som ønskes (representert ved gjeldende lover og regler). Det er i utgangspunktet særlovgivningen for hver etat som setter krav til informasjons​barrierer og ikke organisasjonsmodellene som sådan.

1.8.4 Anbefaling

På kort sikt vil brukergrensesnittene mot fagsystemene fremstå slik de gjør i dag, men de gjøres tilgjengelig for saksbehandlere på én felles arbeidsflate. For at saksbehandler skal ha tilgang til informasjon fra fagsystemer på tvers av etatene, må det hjemles i lover og forskrifter. Arbeidsgruppen tar ikke stilling til hvem som skal kunne ha tilgang til hvilke opplysninger. Ut fra utredningen som er gjort om ivaretakelse av taushetsplikt og personvern, legger arbeidsgruppen til grunn at tilgang til informasjon og funksjonalitet gis ut fra rolledefinisjoner, og baseres på et prinsipp om informasjonstilgang ut fra et behov for å vite. Det er i tråd med de anbefalinger som gis i Datatilsynets ”Veiledning i informasjonssikkerhet for kommuner og fylker”, der det heter at: ”Tilgang til tjenester og informasjon i nettverk skal kun gis etter tjenstlig behov.” Dette innebærer en begrensning i informasjonstilgang både i dybde (mengden av informasjon per person) og bredde (hvilket utvalg av personer saksbehandler har tilgang til informasjon om), som fastsettes ut fra fagfelt, geografisk tilhørighet og personkrets. Dette skal også ivareta skjerming av trusselutsatte personer, familie og kolleger. Disse rolle​definisjonene må være i tråd med de til enhver tid gjeldende lover og regler.

1.9 Overordnet modell for kortsiktig IKT-løsning

Dette kapittelet beskriver aktuelle løsningskomponenter som vil inngå i å etablere kortsiktig, felles IKT-løsning, og hvilke overordnede behov den enkelte løsningskomponent skal tilfredsstille. Konkrete forslag til aktiviteter er beskrevet i senere kapitler.

Løsningskomponentene er delt inn i tre kategorier:

· Brukerkomponenter – tjenester som gjøres direkte tilgjengelige for brukerne

· Saksbehandlerkomponenter – tjenester som gjøres direkte tilgjengelige for ansatte

· Basiskomponenter – komponenter som er nødvendig for å levere bruker- og saksbehandlerkomponenter

Overordnet løsningsbehov kan illustreres som følger:

[image: image3.wmf]Bruker

Saksbehandler

epost

Internett

Kontor PC

Personlig oppmøte, telefon, e

-

post

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

Kundesenter

e

-

post

Telefon, e

-

post

Telefon, e

-

post

Bruker

Saksbehandler

epost

Internett

Kontor PC

Personlig oppmøte, telefon, e

-

post

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

Saksbehandlingssystemer

Sosialtjenesten

Sosialtjenesten

Aetat

Aetat

Trygdeetat

Trygdeetat

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.no

samordning.no

Brukerportal

aetat.no

aetat.no

trygdeetat.no

trygdeetat.no

kommune.no

kommune.no

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

samordning.int

samordning.int

Intranett

aetat.int

aetat.int

trygdeetat.int

trygdeetat.int

kommune.int

kommune.int

Kundesenter

e

-

post

Telefon, e

-

post

Telefon, e

-

post

Figur 2: Løsningsbehov for bruker, saksbehandler og kundesenter

	Brukeren
	Henvender seg til etatene via telefon / e-post til kundesenter eller lokalt SATS-kontor, eller via personlig oppmøte. Brukeren kan også betjene seg selv gjennom brukerportalen på Internett.

Henvendelsene kan være alt fra enkle forespørsler om informasjon til sammensatte behov for saksbehandling i etatene.

	Saksbehandler
	Møter brukeren via ulike kanaler. Foretar alt fra å besvare enkle forespørsler til spesialisert saksbehandling. Trenger tilgang til relevante saksbehandlingssystemer og støttesystemer.

	Kundesenter
	Møter brukeren via telefon og e-post. Besvarer henvendelser, foretar noe saksbehandling og formidler øvrige henvendelser videre til riktig saksbehandler. Trenger begrenset tilgang til data fra relevante saksbehandlingssystemer og støttesystemer.

	Brukerportal
	Felles møtepunkt mot brukeren på Internett som favner informasjon fra alle etatene. Et viktig virkemiddel for økt selvbetjening som også kan benytte tjenester i etatenes fagsystemer.

	Kontor PC
	Arbeidsflate for saksbehandlere både på lokale SATS-kontor og kundesenter, med tilgang til så vel kontorstøttesystemer som etatenes saksbehandlingssystemer, intranett​løsning og eventuell ny felles funksjonalitet.

	Intranett
	Inngangsport for utveksling av informasjon mellom etatene og saks​behandlerne. Bruker tjenester fra etatenes fagsystemer for å presentere aktuell informasjon, og er potensiell overbygning over ny felles funksjonalitet.

	Saksbehandlings​systemer
	Saksbehandlerne må fra sin arbeidsflate ha tilgang til eksisterende saksbehandlings​systemer i etatene for å kunne utføre sine oppgaver. Saksbehandlingssystemene brukes også av tjenester i brukerportal og intranett.

1.10 Brukerkomponenter

1.10.1 Brukerportal

Beskrivelse

Brukerportalen er en inngangsport som via Internett gir brukerne av etatenes tjenester tilgang til informasjon og tjenester fra etatene. Eksempler på tjenester er muligheten for selv​registrering i etatenes sentrale systemer og bestilling av informasjonsmateriell og blanketter.

I tillegg til telefon og personlig oppmøte, kan brukerne benytte Internett for tilgang til informasjon og tjenester fra etatene. Tanken bak én felles brukerportal på Internett er at brukerne skal kunne komme i kontakt med etatene uten å oppsøke etatene personlig i åpningstiden. Dette vil være fleksibelt og enkelt for veldig mange brukere, og det vil være ressursbesparende for etatenes saksbehandlere. Denne kanalen vil i fremtiden bli betydelig mer sentral, og tjenestespekteret som er direkte tilgjengelig for brukerne vil øke. Betydningen er imidlertid mindre for sosialtjenesten, som krever mer kontakt og dialog med brukeren.

Behov

Løsningskomponenten skal tilfredsstille følgende behov:

· publisering av informasjon

· elektroniske skjemaer, veiledninger og andre dokumenter

· brukerkontakt med etatene, for eksempel stille spørsmål per e-post

· enkle tjenester som veiledningsprogrammer, ”kalkulatorer”, egentester etc.

· gjennomføre transaksjoner med etatene, for eksempel å registrere seg som arbeidssøkende

· sikker utveksling av data

Status

Aetat, trygdeetaten og den enkelte kommune har i dag egne brukerportaler på Internett (www.aetat.no, www.trygdeetaten.no og www.<kommune>.no).

· Aetat
Aetats brukerportal på Internett tilbyr i dag et bredt tjenestetilbud med bl.a. alle publiserte ledige stillinger i landet og CV-base på 60 000 jobbsøkere. I tillegg tilbys det veiledningsverktøy knyttet til yrkesvalg. Det er også mulig for dagpengemottakere å sende inn meldekort elektronisk, i stedet for papir.
Denne løsningen har i tillegg enkel publisering av informasjon fra det enkelte fylke og landet om arbeidsmarkedet. Den publiseringsløsningen som finnes på aetat.no i dag, erstattes i løpet av 2004 av avansert funksjonalitet for arbeidssøkere og arbeidsgivere gjennom et større pågående prosjekt i Aetat. Dette prosjektet skal utvide selvbetjenings​løsningene på Internett, herunder integrasjon med saksbehandlingssystemet Arena i tilknytning til arbeidssøker-/arbeidsgiverprosesser.

· Trygdeetaten
Trygdeetaten har i dag en brukerportal som publiserer informasjon og gir bruker mulighet for manuell utfylling av søknader. Totalt er ca. 110 skjema/søknader og et stort antall brosjyrer tilgjengelig. Enkle veilednings- og beregningskalkulatorer er også tilgjengelig. Videre er Rettskildene (lover og rundskriv) og elektronisk innrapportering til Arbeidstager- og arbeidsgiverregisteret tilgjengelig. Dette er en løsning for innsending av filer fra arbeidsgivers lønns- og personalsystem via portalen eller direkte registrering av endringer på portalen.
På portalen kan bruker gå videre til sitt fylke og derfra til sitt lokale trygdekontor. Begge nivåer har egen informasjon på sine sider.

· Sosialtjenesten
Ifølge kartleggingen som er gjennomført, har syv av ti kommuner informasjon om sosiale tjenester på hjemmesidene. 13 prosent har skjemaer som kan lastes ned, og 2 prosent gir muligheten for å fylle ut og sende skjemaene via hjemmesidene. 10 prosent gir muligheten for å stille spørsmål via hjemmesidene. 57 prosent oppgir økonomisk sosialhjelp som tjenesteområde for interaktive tjenester. Struktur, utseende og navigering er ikke standardisert.

1.10.2 Kundesenterløsning

Beskrivelse

Kundesenterløsninger skal ha som hensikt å legge til rette for økt brukertilfredshet og mer effektiv samhandling mellom brukere og ansatte i etaten. Målet er å benytte verktøyene telefoni, Internett, intranett, felles kalenderfunksjoner, e-post og etatenes saksbehandlings​systemer på en slik måte at brukerne får svar på sine henvendelser fra tilsatte som har kundebetjening som hovedbeskjeftigelse. Saksbehandlerne i etatene får da jobbet systematisk og behandlet saker uten å avbrytes av telefon- og e-posthenvendelser. Dette kan oppnås gjennom at kundesenteret besvarer alle generelle henvendelser fra brukerne, foretar en begrenset, rutinemessig saksbehandling, samt at de eventuelt kan videreformidle samtaler og foreta nødvendige avtaler med andre saksbehandlere uten at bruker må videresendes.

Behov

Løsningskomponenten skal tilfredsstille følgende behov:

· standard telefoniløsning med den funksjonalitet som er hensiktsmessig for et kundesenter (køordning, statistikk), evt. med integrasjon mot fagsystemer på lengre sikt dersom det er effektivt for avlastning av saksbehandlere

· tilgang til alle aktuelle saksbehandlingssystemer (samme som vanlig saksbehandler i lokalt kontor)

· eventuelt nye løsninger for å sammenstille brukerinformasjon fra etatenes saksbehandlingssystemer (samme som vanlig saksbehandler i lokalt kontor)

· tilgang til kalender- og avtalesystemer

· verktøy for logging av henvendelser og hendelser

Status

· Aetat
Aetat har i dag to landsdekkende kundesenter, et for ansatte og et for brukere av Aetats tjenester. Aetats servicesenter i Mo i Rana, ASS, er kundesenteret for Aetats brukere. Dette senteret tilbyr i dag å motta henvendelser på e-post og telefon. Aetat vurderer å sette i gang en pilot i 2004 for å videreutvikle og avklare grenseoppgangen mellom støtte til tilsatte i Aetat lokalt og eksterne brukere.

· Trygdeetaten
Trygdeetaten gjennomførte en kundesenterpilot høsten 2002 for 11 trygdekontorer i Nordland fylke. Hovedmålsettingen med piloten var å skaffe erfaringer for hvordan etaten vil kunne møte brukerne på en mer likeartet og brukervennlig måte. I tillegg var det viktig å erfare om det var mulig å frigjøre tid og ressurser i trygdekontorene.

Begge hovedmålsettingene om økt brukertilfredshet og effektivitet ble nådd, og driften av piloten fungerte som forventet.

Trygdeetaten har på bakgrunn av disse erfaringene startet opp et kundesenter for hele Nordland fylke, som har 45 trygdekontorer. Kundesenteret er lokalisert i Bodø, og det er opprettet et nytt 815-nummer for trygdeetaten i Nordland, samt en e-postadresse for hele fylket.

· Sosialtjenesten
Telefonsystem: Kartleggingsrapporten [3] viser at mer enn åtte av ti sosialtjenester er knyttet til kommunens sentralbord. Ca. 10 prosent av disse kommunene er knyttet til kommunens sentralbord, men har eget sentralbord i tillegg. Det er 14 prosent som bare har eget sentralbord, og de resterende 3 prosent deler sentralbord med andre fagetater.

Servicekontor: Fire av ti kommuner har et servicekontor. Seks av ti kommuner vil ha et servicekontor i løpet av et par år. I løpet av knapt to år har antall OSK økt fra 11 til 80. Det er flere som planlegger OSK (offentlige servicekontor; d.v.s. samlokalisering med statlige etater) enn KSK (kommunale servicekontor). I 12 prosent av kommunene samarbeider sosialtjenesten med andre offentlige virksomheter om tjenester i førstelinjen og 30 prosent har tilsvarende samarbeid innenfor kommunale servicekontor.

1.11 Saksbehandlerkomponenter

1.11.1 Saksbehandlers arbeidsflate

Beskrivelse

Arbeidsflaten er det skjermbilde med tilhørende menyer og ikoner som møter saksbehandler etter pålogging på sin arbeidsstasjon (PC, tynn klient, eller annet). Dette er inngangsporten til de IKT-tjenester og den funksjonalitet som saksbehandler trenger for å fylle sin rolle på et SATS-kontor eller kundesenter, herunder for eksempel saksbehandlingssystemer, kontorstøtte, intranett og fellesfunksjonalitet på tvers av saksbehandlingssystemer i etatene.

Behov

· Løsningskomponenten skal gi tilgang til saksbehandlingssystemer og øvrige saksbehandler​komponenter, i det omfang som er definert som nødvendig for den rolle som saksbehandler skal fylle på SATS-kontoret, på en måte som oppfyller kravene til informasjonssikkerhet.

· Hvilke applikasjoner og IKT-tjenester det er behov for å tilby de tilsatte i en reorganisert velferdsforvaltning, og hvilke detaljerte behov som skal fylles, avhenger i stor grad av den organisering, oppgaveløsning og lovgivning som besluttes. Så snart disse rammebetingelsene er fastsatt, og nye arbeidsprosesser modellert, bør en behovsanalyse gjennomføres for å fastslå de konkrete behov som ønskes oppfylt.

· Ut fra et informasjonssikkerhetsperspektiv er det ikke ønskelig at alle tilsatte har tilgang til all informasjon og alle IKT-tjenester. For å unngå å lage løsninger som legger begrensninger for mulige fremtidige valg av oppgaveløsning, bør imidlertid løsningskomponenten utformes slik at det muliggjøres å gi alle saksbehandlere tilgang til alle fagsystemer, samt effektive verktøy for administrering av slike tilganger. En senere behovsanalyse basert på valgt organisering og oppgaveløsning, må avgjøre hvilke roller som faktisk gis tilgang til de ulike fagsystemene. Øvrige saksbehandlere må effektivt nektes adgang til fagsystemer og data som ikke de ikke har behov for tilgang til, slik dette er beskrevet i kapittel 2.2.3. I praksis vil altså ikke alle saksbehandlere ha tilgang til alle systemer, men IKT-løsningene må muliggjøre at slik tilgang kan tildeles basert på behov. I kapittel 3 og 4 drøftes dette mer detaljert.

Status
Dagens IKT-løsninger i etatene og deres tilstedeværelse lokalt er oppsummert i vedlegg A. Hovedtrekkene kan oppsummeres slik:

· Aetat
Tilgang til arbeidsflaten gis via ICA-klient mot terminalservere, der applikasjonene er tilgjengelige i Start-menyen.

· Trygdeetaten
Arbeidsflaten er Windows på lokal PC, der applikasjonene er tilgjengelige i Start-menyen.

· Sosialtjenesten
Sosialtjenesten er kommunal og har da ingen felles løsning. Kartleggingsrapporten [3] viser at hovedtyngden av de tilsatte i kommunenes sosialtjeneste har Windows på lokal PC, der applikasjonene er tilgjengelige i Start-menyen.

1.11.2 Saksbehandlingssystemer

Beskrivelse

Spesialiserte saksbehandlingssystemer, også omtalt som fagapplikasjoner, er nødvendige for oppgaveløsningen i etatene. De er i statsetatene basert på sentrale løsninger som er bygget opp over lang tid. Sosialtjenesten i kommunene har ingen sentrale løsninger, men fagapplikasjoner basert på ulike IKT-systemer.

Behov

For at saksbehandlere på SATS-kontoret skal yte tjenester på alle tre innsatsområdene overfor publikum, bør fagapplikasjoner fra alle etatene kunne gjøres tilgjengelige for saksbehandlerne på SATS-kontoret, slik dette er beskrevet i kapittel 2.5.1. Konkret hvilke applikasjoner som må være tilgjengelig for ulike saksbehandlingsfunksjoner, er ikke kjent før framtidig organisering og oppgaveløsning i velferdsforvaltningen er besluttet, arbeidsprosesser er modellert og en behovsanalyse gjennomført. Behovsanalysen bør fastsette roller som styrer den faktiske tilgang for den enkelte saksbehandler til den enkelte applikasjon. Ut fra hensyn til personvern og informasjonssikkerhet gis det ikke tilgang til informasjon uten at det er nødvendig for saksbehandlingen.

I resten av dette kapitlet identifiseres de viktigste fagsystemene med den oppgaveløsning og de arbeidsprosesser som eksisterer i dag. Hvorvidt funksjonaliteten i disse fagsystemene er dekkende for behovene ved et SATS-kontor i en reorganisert velferdsforvaltning, må vurderes nærmere når organisering og ansvar er avklart. Det gjelder også sosialtjenesten i kommunene, som i dag benytter ulike IKT-løsninger. Dette er i tråd med hva som påpekes i kartleggingsrapporten [3]: ”Ulike arbeidsprosesser og organiseringer krever ulike teknologiske løsninger. Først og fremst er det viktig å kartlegge hvilke arbeidsprosesser/organiseringer det er aktuelt å gi systemstøtte til. Det er også viktig at man tar i betraktning alle systemer som omgir sosialtjenesten (kommunens systemer, registre, telefoni og arkiv), hvis man vurderer omorganisering av førstelinjen for sosialkontorene.” Så snart framtidig organisering og oppgaveløsning i velferdsforvaltningen er avklart, bør det derfor igangsettes en behovsanalyse som også dekker sosialtjenesteområdet. Basert på behovsanalysen vurderes det om det er hensiktsmessig å tilby en sentral fagapplikasjon for håndtering primært av økonomisk sosialhjelp, eller om en fortsatt bruk av lokale løsninger, eventuelt basert på felles kravspesifikasjon, er mer formålstjenlig for å oppfylle behovene. Hovedformålet med økonomisk sosialhjelp er å sikre alle økonomisk trygghet, men sosial stønad skal være både en midlertidig og subsidiær ytelse, hvilket betyr at hver enkelt først og fremst forutsettes å utnytte alle muligheter for å forsørge seg selv.

Det er viktig å innse at den store systemporteføljen i etatene innebærer en kompleksitet, som medfører at rutinene i SATS-kontoret på kort sikt må tilpasses den IKT-støtte som realistisk sett kan tilbys.

Status

Alle etatene har sentrale saksbehandlingssystemer som støtter prosessene i dagens saksbehandling. Følgende sentrale systemer er i dag i bruk hos saksbehandlerne i etatene:

· Aetat

Saksbehandlingssystemene og andre tjenester er tilgjengeliggjort for saksbehandler gjennom en ICA-klient.

Aetat har følgende saksbehandlingssystemer som alle saksbehandlere har behov for:

· Arena – saksbehandlingssystem som også inkluderer nytt meldekortsystem

· Doculive – journal/arkiv

I tillegg har noen sentrale saksbehandlere behov for:

· Oracle Applications – økonomisystem

· Abetal – utbetaling av ytelser til individ fra Arena

· Ainfo – datavarehus med statistikkdatabase og rapportsystem knyttet til intranett

· Agresso – Aetat sitt system for ventelønn

· Trygdeetaten

Trygdeetaten har en rekke systemer som kan tilgjengeliggjøres for saksbehandler. Disse deles inn i stormaskinsystemer som kjøres via terminalemulator og andre applikasjoner, som ved hjelp av fjerndriftsløsninger distribueres ut til den enkelte brukers PC.

Nedenfor er noen av systemene som i dag er tilgjengelig for saksbehandlere i trygdeetaten. Listen er ikke uttømmende:

Systemer som kjøres på IBM stormaskin via 3270 terminalemulator:

· Infotrygd – Saksbehandlingssystem

· BOST – Bidrags saksbehandling

· ATK – Autorisasjon og tilgangsstyring

· UR – Utbetalingsreskontro

· AA-registeret – Arbeidsgiver/arbeidstagerregisteret

· TSO-LIS – Ledelsesinformasjonssystemer

· DSF – Det sentrale folketrygdssystem

Systemer som kjører på Windows terminalservere:

· SLP Fravær – Fraværsmeldinger til lønnssystemet

· OTS – Oppdragsystem for døvetolker

· Doculive – Arkivjournal

Systemer som kjører på ulike webservere:

· Oracle Applications – Driftsregnskap
(Nytt hjelpemiddelsystem og ny innkrevingsreskontro kommer)

· SIV – Styringsinformasjonsverktøy

· Ephorte – Journal/Arkiv for elektronisk mottatte sykemeldinger og legeerklæringer

Systemer som kjøres lokalt:

· APOK, ORTOK, LEGEREGN, POLK, m.fl. – Kontrollprogrammer for oppgjør

· Revsys – Kontrollprogram for trygderevisjonen

· Sosialtjenesten

Sosialtjenesten i kommunene benytter ulike fagsystemer. Hovedtyngden av kommunene benytter applikasjoner fra to dominerende leverandører, men implementeringen og anvendelsen av disse antas å variere betydelig. Ca. 10 prosent av kommunene oppgir å ikke ha noe IT-basert fagsystem for sosialtjenesten. Dette tallet kan i realiteten være noe høyere, da det er en overvekt av mindre kommuner som ikke har svart på undersøkelsen som er oppsummert i rapport [3]. De to fagsystemene som dominerer er:

· Socio (ulike versjoner levert av Respons)

· Oskar (levert av Webcenter Unique, nå en del av Visma)

Det er i liten grad egenutviklede eller tilpassede saksbehandlingssystemer, men det må antas at mange kommuner har foretatt lokale tilpasninger og tillegg til disse systemene.

1.11.3 Fellesfunksjonalitet

Beskrivelse

Funksjonalitet som gir mulighet for å registrere og vise informasjon på tvers av underliggende saksbehandlingssystemer, for eksempel førstegangsregistrering i sentrale systemer eller sammenstilling av informasjon om økonomiske ytelser på tvers av etatene. Funksjonaliteten vil typisk understøtte arbeidsoppgavene til roller som ikke eksisterer i dagens etater, eller understøtte behov for tilgang til og sammenstilling av informasjon som i dag ikke tillates på grunn av regler for styring av tilgang til informasjon. I tillegg funksjonalitet som gir mulighet for å sammenstille informasjon fra ulike dataregistre, for å kunne utføre utredninger og analyser på tvers av etatenes områder (statistikk).

Behov

Løsningskomponenten skal tilfredsstille følgende behov:

· registrere informasjon i flere systemer i én operasjon, for eksempel personalia

· sammenstille informasjon fra flere underliggende saksbehandlingssystemer

· støtte til arbeidsoppgaver som ikke løses i dagens saksbehandlingssystemer

· rasjonalisere arbeidet med uttrekk og tilrettelegging av registerdata

· tilrettelegge data i form av en felles database (datavarehus)

· sammenstille data fra ulike dataregistre for å produsere felles statistikk, som støtte for utredninger og analyser på tvers av dagens etatsgrenser

Ut fra dagens oppgaveløsning er det sosialtjenesten som har størst behov for informasjon om en bruker fra andre etater. Dette skyldes både at sosialtjenesten har størst andel av brukere med behov for hjelp fra de andre etatene, og at sosialtjenesten i større grad gjør en skjønns​messig vurdering av sine brukeres behov for stønad og tjenester ut fra dennes totalsituasjon.

Status

· Det er per dags dato ikke utviklet noen felles funksjonalitet som sammenstiller data eller på annen måte integrerer systemer på tvers av etatsgrensene.

· Trygdeetaten har i forbindelse med forsøksvirksomhet i OSK/SATS utviklet en ”Servicekontor​rutine” i Infotrygd. I denne rutinen kan ansatte fra andre etater få svar på spørsmål om status i saksbehandling og utbetalinger, samt foreta noen enkle beregninger. Rutinen er planlagt utvidet med mer saksbehandlingsfunksjonalitet.

1.11.4 Intranett

Beskrivelse

Elektronisk informasjonsnettverk basert på internetteknologi og avgrenset til intern bruk for etatenes medarbeidere. Inngangsport for formidling av informasjon mellom etatene og saks​behandlerne.

Behov

Typiske funksjoner som ønskes dekket av intranett:

· Publisering av nyheter og annen informasjon med tidsbegrenset relevans

· Publisering av mer statisk informasjon, for eksempel lover, forskrifter, rundskriv og rutiner

· Organisering av informasjon etter ulike kriterier, som geografi, fagfelt, rolle, osv, herunder skjerming av informasjon

· Personalisering av innhold, søkefunksjoner og evt. mulighet for abonnering på informasjonskategorier av interesse

· Støtteverktøy i form av beregningsfunksjoner / kalkulatorer tilpasset saksbehandlingsformål, gjerne basert på tjenester fra etatenes fagsystemer

· Inngangsport mot andre web-baserte interne systemer

· Oppslagstavler eller lignende for formidling av informasjon mellom medarbeidere

· Informasjon om medarbeidere

Ved etablering av samordnet velferdsforvaltning kan saksbehandlere på SATS-kontor ha behov for informasjon fra flere etater og tilgang til et større sett av støtteverktøy enn tidligere. Det vil derfor være behov for en samordnet intranettløsning.

Status

· Aetat
Aetat har et vel fungerende intranett med bl.a. publiseringsfunksjoner og tilgang til datavarehus og rapportsystem.

· Trygdeetaten
Trygdeetaten har en omfattende og vel fungerende intranettløsning, Trygdeveven.
Fra primo 2003 har ansatte fra andre etater, gjennom prosjektet Trygd i OSK, hatt tilgang til trygdeetatens intranett, inklusiv tilgang til etatens elektroniske rettskilder.

· I følge kartleggingen i kommunene har tre av fire ansatte i sosialtjenesten tilgang til et intranett, men tjenestens innhold varierer mye fra kommune til kommune.

1.11.5 Kontorstøtte

Beskrivelse

Programvare for tekstbehandling, regneark, presentasjoner osv, samt webtilgang til Internett.

Behov

Dersom saksbehandlere på et SATS-kontor har ulike kontorstøtteapplikasjoner eller ulike versjoner, kan utvekslingen av dokumenter vanskeliggjøres. Enten må saksbehandler da benytte flere applikasjoner for samme formål eller finne måter å håndtere ulike filformater o.l. på. Begge alternativer kan forventes å medføre redusert produktivitet. Kontorstøtte​programvaren bør derfor være den samme, og i samme versjon, slik at dokumenter enkelt og problemfritt kan utveksles innen SATS-kontoret, mellom kontorer og mellom etater.

Status

[image: image4.wmf]

Informasjonen i denne delen

av dokumentet er unntatt

offentligheten grunnet

dets innhold.

1.11.6 E-post og kalender

Beskrivelse

En løsning for kalenderinformasjon, kontakter og elektronisk post, der informasjon om alle ansatte på SATS-kontoret er tilgjengelig.

Behov

Det bør være en løsning som sikrer saksbehandlerne en effektiv intern og ekstern samarbeids​form, inkludert ekstern e-postutveksling via Internett. Dette behøver ikke nødvendigvis være én felles teknisk løsning, så lenge systemene samspiller og derigjennom sikrer tjenester som er effektive og oppfyller fastsatte krav til sikkerhet.

Fra forsøks​virksomheten på Løten er behovet for fellesløsninger for kalender tatt opp som en viktig erfaring. Manglende mulighet til å se hverandres kalendere har der, i noen grad, redusert den positive effekten av samlokalisering, fordi det er vanskelig å booke møter for samhandling på tvers av etatene på en effektiv måte. Behovet for felles kalender antas på tilsvarende måte å være til stede også ved samordning på SATS-kontor.

Status

[image: image5.wmf]

Informasjonen i denne delen

av dokumentet er unntatt

offentligheten grunnet

dets innhold.

1.11.7 Journal/arkiv

Beskrivelse

Løsning for lagring og gjenfinning av dokumenter. Kan også kobles til saksbehandlings​systemene og kontorstøttesystemet, slik at det fremstår for saksbehandler som sømløst integrert med disse.

Behov

For å fungere som én samlet tjeneste for publikum og omverden, bør et felles journal- og arkivsystem være på plass. Løsningen må være basert på Noark standard. SATS-kontoret bør ha en felles journalløsning, som sikrer saksbehandlernes mulighet til å gjenfinne informasjon om korrespondanse. Erfaringer tilsier at elektronisk journal er mest effektivt. Journal og arkiv for saksbehandling bør primært ivaretas av saksbehandlingssystemene.

Status

· Aetat
I Aetat benyttes DocuLive som journal for utgående og inngående brev. Korrespondanse i forbindelse med etatens saksbehandling journalføres i Arena (etatens saksbehandlings​system).

· Trygdeetat
I trygdeetaten benyttes DocuLive som journal for administrative utgående og inngående brev. Fagsystemene har egenutviklet journalfunksjon. Løsning for elektronisk innsending av sykmelding og legeerklæring benytter en midlertidig løsning for journal/arkiv, Ephorte. Det pågår eget prosjekt for anskaffelse av trygdeetatens standard arkiv- og journalløsning. Løsningen implementeres først i den nye bidragsløsningen. Prosjekter for dette er startet primo 2004.

· Sosialtjenesten
Nesten åtte av ti kommuner har elektronisk journal og manuelt arkiv for fagsaker i sosialtjenesten. To av ti har både manuell journal og manuelt arkiv. Ingen har fullelektronisk arkiv. Nesten halvparten benytter kun eget arkivsystem til administrative saker. Her har nesten fire av ti kommuner elektronisk postjournal og manuelt arkiv for sosialtjenesten.

1.11.8 Felles lagring

Beskrivelse

Løsning for lagring av dokumenter som ikke er integrert i saksbehandlingssystemene, på tvers av organisatoriske og geografiske skiller.

Behov

Data bør være tilgjengelig på samme lagringsområde for alle saksbehandlerne på et kontor. Dette gjelder både for kontorstøtte og fagsystemer. Helst bør lagringen være sentralisert, slik at informasjon er tilgjengelig på tvers av geografiske skiller, både for samhandling på tvers av kommunegrenser og for bedre støtte for mobilitet blant saksbehandlere og brukere. Også driftsmessig er sentralisering ønskelig, bl.a. fordi sikkerhetskopiering forenkles vesentlig.

Dersom ikke en tilfredsstillende løsning for felles lagring eksisterer, vil praksis trolig bli at dokumenter i stor grad utveksles pr e-post – med de ulemper det innebærer. Konkrete behov kan ikke fastslås før ny organisering og oppgaveløsning i velferdsforvaltningen er besluttet.

Status

· Aetat
I Aetat er det etablert en sentral løsning for lagring av data/dokumenter.

· Trygdeetat
I trygdeetaten er det etablert løsning for felles lagring for alle tekniske plattformer (Z/os, Unix og Windows). Fortsatt er det lokal lagring ute på hvert trygdekontor, men ved en eventuell overgang til tynne klienter vil dette bli sentralisert.

· Sosialtjenesten
Med kommunal organisering av sosialtjenesten har felles lagring ikke vært en aktuell tjeneste.

1.12 Basiskomponenter

1.12.1 Nettverk

Beskrivelse

Sammenkobling av lokale arbeidsstasjoner i LAN og knytning til etatenes sentrale tjenester ved hjelp av WAN, slik at datautveksling og tilgjengeliggjøring av sentrale systemer og tjenester er mulig.

Behov

Løsningskomponenten skal tilfredsstille følgende behov:

· Tilgang til skrivere og andre lokale ressurser i lokalnettet fra saksbehandlers arbeidsstasjon

· Sikker og effektiv tilgang til sentrale systemer og ressurser fra lokal arbeidsstasjon via WAN

· Sikker og effektiv utveksling av data mellom sentrale systemer

Med en samordnet velferdsforvaltning er det behov for tilgang til IKT-tjenester på tvers av etatene. Dette kan realiseres på flere måter, slik dette er belyst i kapittel 3 og 4.

Status

Det er nå separate LAN i etatenes kontorer. I Aetat og trygdeetaten er det standardiserte løsninger for lokalnett, mens det i kommunene er ulike løsninger for LAN i sosialtjenesten. Se for øvrig rapport SATS IKT 01 [4] for informasjon om nåsituasjon for LAN.

Både trygdeetaten og Aetat har etablerte WAN, og begge etatene inngår i første kvartal 2004 nye avtaler for datakommunikasjon. Sosialtjenesten i kommunene har ikke noe WAN.

1.12.2 Felles registre og beregninger

Beskrivelse

Etatene har over mange år investert mye i oppbygging av de dataregistre og behandlings​regler / beregninger som utgjør viktige byggesteiner i saksbehandlingsløsningene. Denne informasjonen og disse beregningene vedlikeholdes av den enkelte etat. Deler av dette kan tenkes samlet for å få en bedre kvalitet og lavere forvaltningskostnader – konsistens i data mellom etatene er viktig for å sikre effektiv sammenstilling av data på tvers av fagsystemene.

Behov

I forbindelse med etablering av felles funksjonalitet vil det på sikt kunne være aktuelt å samle en del informasjon i registre som er felles for etatene. Dette vil kunne gi betydelige besparelser i drift ved at informasjonen vedlikeholdes ett sted, men det fordrer trolig også betydelige investeringer i form av systemendringer for eksisterende fagsystemer og ”vask” av eksisterende registre. Et nærliggende område å starte er personalia og adresser. Beregninger og behandlingsregler er nært knyttet til den saksbehandling som skal understøttes i den enkelte etat, og de lover og regler som etatens arbeid til enhver tid er underlagt.

Status

Det er ikke etablert noen felles registre eller beregninger på tvers av etatene i dag. Det er i begrenset grad utveksling av data mellom Aetat og trygdeetaten.

Trygdeetaten og Aetat har velfungerende løsninger for saksbehandling og beregninger. IKT-løsninger for sosialtjenesten er mindre beregningsintensive. Som tidligere beskrevet, er det imidlertid behov for felles funksjonalitet for de delene av sosialtjenestens oppgaver som vil inngå i en samordnet velferdsforvaltning – jfr. kapittel 2.5.3.

1.12.3 Felles brukerstøtte for saksbehandlere

Beskrivelse

I en samordnet velferdsforvaltning vil saksbehandlere fra dagens etater bli lokalisert på samme sted og sitte sammen. Derfor bør alle ha samme telefonnummer og rutiner når det er behov for brukerstøtte både på systemer og maskinvare.

Behov

· Ett telefonnummer for henvendelse til brukerstøtte

· Samme rutiner for brukerstøtte

· Støtteverktøy for effektiv håndtering av henvendelser

· Alle elementene i brukerstøtten trenger ikke være fysisk lokalisert på samme sted

Status

· Aetat
I Aetat er det i dag et felles telefonnummer til brukerstøtte og like rutiner på landsbasis for henvendelse til brukerhjelpen.

· Trygdeetaten
I trygdeetaten er det i dag et felles telefonnummer til brukerstøtte og like rutiner på landsbasis for henvendelse til brukerhjelpen.

· Sosialtjenesten
Det foreligger ingen informasjon om dette fra kartleggingen. Det må antas at brukerstøtte for sosialtjenesten er løst ulikt i de forskjellige kommunene. Sannsynligvis er det primært bruk av den brukerstøttetjenesten som benyttes av kommunens øvrige personell.

1.12.4 Drift og forvaltning

Beskrivelse

Verktøy, rutiner og kompetent bemanning for løpende drift og forvaltning av IKT-løsningene.

Behov

Overvåkning, feilhåndtering, vedlikehold, optimalisering, kapasitetsplanlegging, backup / recovery, programvaredistribusjon, logging, brukeradministrasjon, helpdesk, sikkerhet og konfigurasjonsoversikt - som sikrer avbruddsfri drift med tilfredsstillende servicenivå. Verktøy og rutiner for forvaltning av applikasjoner.

Den valgte løsningen bør la seg administrere og forvalte på en effektiv måte og totalt sett være økonomisk gunstig over tid mht drift, utstyrsinvesteringer, osv.

Status

Etatene har valgt helt ulike modeller for drift. Aetat har outsourcet drift av maskiner og operativsystem, men forestår applikasjonsdrift selv. Trygdeetaten har valgt å forestå all drift selv, med unntak av TOR9. Kommunene har ulike modeller for drift av IKT-løsningene i sosialtjenesten, men den vanligste situasjonen er at kommunen står for drift av løsningen innenfor samme regime som resten av kommunens IKT-løsninger.

1.12.5 Felles krav til IT-sikkerhet

Beskrivelse

Når det skal etableres et felles møtepunkt med brukeren, må saksbehandlerne ha tilgang til den informasjon som trengs for å understøtte arbeidsprosessene. Det legges til grunn at informasjonssikkerheten skal være minst like god som i dag.

Behov

I forbindelse med fremtidige løsninger for velferdsforvaltningen blir det svært viktig å veie behovet for organisatorisk fleksibilitet og effektiv saksbehandling opp mot hensynet til personvernet og kravet til informasjonssikkerhet. Det er viktig å komme fram til felles krav til IT-sikkerhet som legges til grunn i alt videre utviklingsarbeid i etatene.

På kort sikt vil brukergrensesnittene mot fagsystemene fremstå slik de gjør i dag, men de gjøres tilgjengelig for saksbehandlere på én felles arbeidsflate. For at saksbehandler skal ha tilgang til fagsystemer på tvers av etatene, må informasjonsdelingen som skjer være hjemlet i lover og forskrifter. Det må legges opp til en rollebasert tilgang til informasjon og funksjonalitet i fagsystemene, slik det er beskrevet i kapittel 2.2. Rollene kan definere tilgang til informasjon både i dybde og bredde, i tråd med det til enhver tid gjeldende regelverk. Jo mer vidtgående lovendringer som innføres for å tillate informasjonstilgang på tvers av etatene, jo større fleksibilitet vil det bli i forhold til definisjoner av saksbehandleres roller i en samordnet velferdsforvaltning, og tilsvarende mulighet for gevinstrealisering knyttet til samordningen mellom etatene. Mot denne gevinsten må personvernhensyn veies. IKT-løsningen vil tilpasse seg de lovene som gjelder, men gevinstene ved en organisasjonsendring vurderes å bli høyere desto mer sammen​stilling av informasjon som tillates.

Ved vurdering og anbefaling av ny kortsiktig IKT-løsning er det forutsatt at sikkerheten skal bli minst like god som for dagens løsninger i etatene. Dette gjelder sikkerhet mot innbrudd, misbruk, sabotasje, osv, som kan true integritet, konfidensialitet og tilgjengelighet av data i etatenes IKT-løsninger. Informasjonssikkerheten kan ivaretas på mange ulike måter og påvirkes av den organisering, oppgaveløsning og særlovgivning som vedtas. Det er behov for å gjøre en rekke avklaring i forbindelse med sikkerhetsstrategi når beslutning om ny velferdsforvaltning er fattet, med tanke på å etablere et formålstjenlig styringssystem for informasjonssikkerhet.

Problemstillinger rundt informasjonssikkerhetsbehov ved ulike organisasjonsmodeller belyses videre i kapittel 3 og 4.

Status

Statsetatene har etablert sikkerhetsstrategier og har generelt sett meget høy bevissthet rundt informasjonssikkerhet. Kartleggingsrapporten for sosialtjenesten [3] gir ikke klare svar, men inntrykket er at de fleste forholder seg til Datatilsynets ”Veiledning i informasjonssikkerhet for kommuner og fylker”.

Med det regelverket som nå er gjeldende, vil det ikke kunne opprettes roller som gir en saksbehandler tilgang til andre etaters fagsystemer i et omfang som dekker behovet for effektiv saksbehandling på tvers av etatsgrensene. Det utarbeides en separat rapport fra samordningsprosjektet med vurderinger rundt personvern og behovet for tilpasning av lover og forskrifter for å sikre tilgang til informasjon på tvers av dagens etatsgrenser.

1.12.6 Felles grunnprinsipper for IT-arkitektur

Beskrivelse

Felles grunnprinsipper for IT-arkitektur vil kunne utgjøre en plattform og strategi for hvordan IKT-løsninger kan utvikles og samkjøres ved en organisasjonsmessig samordning.

Behov

Innenfor IT-arkitektur må i første omgang Aetat og trygdeetaten enes om noen grunn​prinsipper som sikrer at det arbeidet som gjøres på kort sikt legger til rette for senere samordning. En slik samordning gir bedre grunnlag for utveksling av data, flytting av arbeidsprosesser mellom etatene, deling av arbeidsprosesser og en større grad av integrasjon. Kommunene bør involveres i dette arbeidet for å sikre at deres behov blir ivaretatt ved etablering av grunnprinsippene for IT-arkitektur.

Status

Aetat og trygdeetaten har internt definert prinsipper for IT-arkitektur som all nyutvikling baseres på. Da de gjeldende løsninger er utviklet over lang tid er det en umulighet å løfte alle løsningene over til å følge de vedtatte grunnprinsippene. Kommunene har ikke en felles strategi eller plattform for IT-arkitektur, men Kommunenes Sentralforbund har planlagt igangsatt et slikt arbeid.

1.13 Nøkkelkomponenter ved vurdering av fremtidige løsninger

Som det fremkommer av overordnet løsningsbehov, vil det være behov for å tilgjengeliggjøre et sett ulike IKT-tjenester for saksbehandlere. Blant de nevnte løsningskomponentene vil det variere i hvor stor grad den organisering som besluttes for SATS-kontorene vil påvirke det konkrete løsningsbehovet. I de påfølgende kapitlene vil ulike mulige organisasjonsmodeller for en samordnet velferdsforvaltning belyses. For å kunne behandle de ulike alternativene systematisk, uten å gå i detalj på hver enkelt løsningskomponent, er det behov for å identifisere et sett med nøkkelområder som løsningene skal relateres til i de videre vurderingene:

1. På grunnlag av beskrivelsene av informasjonssikkerhet i kapittel 2.2 og nettverk i kapittel 2.6.1, er det klart at den infrastrukturen der IKT-tjenestene tilgjengeliggjøres på SATS-kontoret påvirkes av valgt organisasjonsmodell. Dette området vurderes under betegnelsen nettverk for hver organisasjonsmodell.

2. I den videre analysen vil det fremkomme at hvilke/hvordan fagsystemer tilbys, påvirkes av valgt organisasjonsmodell. Dette er derfor et nøkkelområde i videre evaluering.

3. Basert på de beskrevne saksbehandlingskomponentene er det flere applikasjoner og IKT-tjenester, utenom fagsystemer, som kan tilbys i et fremtidig SATS-kontor. Dette gjelder kontorstøtte, journal-/arkivsystem, e-post og kalender, felles lagring, fellesfunksjonalitet og felles intranett. Måten tjenestene tilgjengeliggjøres er avhengig av organisasjons​modell, men ambisjonsnivået for løsningene avgjøres primært av kost/nyttevurdering og eventuelle andre prioriteringer basert på en behovsanalyse. I forhold til tilgjengeliggjøring kan man se på disse tjenestene som et sett standardløsninger som skal tilbys på en enhetlig måte i fremtiden. En standardisert løsning er en forutsetning for å oppnå enkel og effektiv administrasjon og drift i stor skala. Disse komponentene vurderes videre samlet under betegnelsen kontorstøtte og øvrige standardløsninger.
4. Basert på beskrivelsene informasjonssikkerhet i kapittel 2.2 og nettverk i kapittel 2.6.1, er det klart at valg av fremtidig organisasjonsmodell påvirker hvilke løsninger som må realiseres for å gi tilfredsstillende informasjonssikkerhet og personvern. Disse områdene vurderes i det påfølgende under betegnelsen informasjonssikkerhet for de aktuelle organisasjonsmodellene.

I påfølgende kapitler analyseres løsninger for ulike organisasjons​modeller ut fra disse fire områdene. Med referanse til komponentinndelingen foran, omfatter dette alle saksbehandlerkomponenter og de basiskomponentene som anses mest interessant i forhold til organisasjonsmodell. Basiskomponentene brukerstøtte, felles registre og beregninger, samt felles grunnprinsipper for IT-arkitektur, vurderes å bli påvirket av organisasjonsmodell i mindre grad eller kun på en mer indirekte måte. Disse er derfor ikke benyttet direkte som kriteria for videre vurdering. Langsiktig utviklingspotensial (fellesfunksjonalitet, felles registre og beregninger) og totaløkonomi (herunder drift og forvaltning) tillegges stor vekt i oppsummerende vurdering av løsningene i kapittel 4.

Det er viktig å være oppmerksom på at de konkrete funksjonelle behovene først vil kunne fastsettes når det er gjennomført en behovsanalyse, noe som ikke kan gjøres før organisering og oppgaveløsning i en reorganisert velferdsforvaltning er avklart. Før en slik behovsanalyse foreligger, må tekniske vurderinger baseres på prinsipielle og overordnede behov.

2 Organisatoriske valg, konsekvenser og alternativer

Dette kapittelet skisserer noen mulige hovedalternativer til organisering av velferdsforvaltningen - og hvilke IKT-løsninger som vurderes å være hensiktsmessig for det enkelte organisasjonsalternativ. Dagens lovgivning legger begrensninger på hvilke oppgaver som kan gjennomføres på tvers av etatsgrenser. Ved hjelp av en fremtidig særlovgivning, kan det imidlertid legges til rette for IKT-løsninger som innebærer muligheter for samordning utover de grenser som trekkes opp av dagens lovgivning.

Utgangspunktet i forprosjektets mandat har vært å se på mulige felles IKT-løsninger for en koordinert førstelinje. Denne rapporten utarbeides i en situasjon der den fremtidige organiseringen av velferdsforvaltningen ikke er kjent. Det er tatt som forutsetning at ny velferds​forvaltning vil innebære en betydelig samordning av den tjenesteproduksjon som i dag foregår i Aetat, trygdeetaten og kommunenes sosialtjeneste, med en resulterende gjennomgripende endring av saksbehandleres oppgaveløsning i møte med brukerne.

Dersom en mindre gjennomgripende reorganisering skulle bli besluttet, vil også behovet for samordning av IKT-løsningene bli mindre. Med referanse til løsningskomponentene i kapitlene 2.4, 2.5 og 2.6, vil de fleste komponentene da være uaktuelle eller behovene være betydelig enklere dersom det ikke blir en administrativ samordning mellom etatene lokalt. Ved slike lokale samarbeids​former kan statsetatene og kommunen fortsatt fremstå overfor brukerne som separate etater. De fleste utfordringene ved samordning og eventuelt integrasjon mellom etatenes IKT-løsninger kan da unngås. Det primære behovet er da, ved siden av fortsatt tilgang til egen etats saksbehandlings​systemer og administrative løsninger, å trekke ut informasjon fra sentrale fagsystemer for presentasjon overfor saksbehandlere. Det forutsettes da ikke vesentlige endringer av dagens lover og forskrifter. Ut fra den oppgave​løsningen som nå tilligger etatene er det primært sosialtjenesten som vil få forenklet sin saksbehandling, fordi de andre etatene i liten grad benytter informasjon fra øvrige etater i sin saksbehandling. Imidlertid vil brukerne kunne oppleve det som svært praktisk at flere tjenester kan ytes på samme sted. Vedlegg E vurderer ulike alternativer for å oppnå dette.

Rapporten fokuserer i det videre på løsninger for en velferdsforvaltning med en grunnleggende samordning mellom dagens etater i møtet med brukerne, der det legges til rette for at saksbehandlerne skal kunne arbeide på tvers av dagens ansvarsdeling. Siden fremtidig organisering ikke er kjent, er fremtidige behov forsøkt belyst ved hjelp av ulike organisatoriske scenarier.

2.1 Organisatoriske grunnforutsetninger basert på dagens lovgivning

Dagens lovgivning legger bl.a. følgende prinsipp til grunn: En saksbehandler kan ikke fatte vedtak som har økonomiske følger for andre etater enn den han/hun er tilsatt i.

Dette vil gjelde både utbetalinger og andre typer forpliktelser som har konsekvenser for kostnader eller inntekter. Prinsippet er nedfelt for å ha den nødvendige sammenheng mellom ansvar og myndighet i etatene. Konsekvensene av dette prinsippet er følgende:

1. Dersom velferdsforvaltningen organiseres med mer enn én etat vil den saksbehandling som en saksbehandler, med dagens lovgivning, kan utføre på vegne av andre etater være svært begrenset

2. Hvis alle saksbehandlere på et SATS-kontor skal kunne utføre alle tjenester og fatte vedtak på alle tre innsatsområder, forutsetter det med dagens lovgivning, én felles etat (kommunal eller statlig)

En bruker vil derfor for eksempel kunne få generell informasjon om regelverk, status for utbetalinger, få tildelt relevante blanketter eller annet materiell fra hvilken som helst saksbehandler på et SATS-kontor, men ved behandling av en sak vil vedtak måtte fattes av sakshandler tilhørende den etat som vil forestå utbetaling. I mellom ytterpunktene upersonlig informasjonsvirksomhet (som alle vil kunne gjøre) og økonomisk vedtak (som kun bemyndiget tilsatt i aktuell etat kan gjøre), vil det være en rekke ulike gråsoner der det kan trekkes grenser for hva saksbehandlere fra andre etater kan tillates å utføre.

Her vil en fremtidig særlovgivning være avgjørende. Grensene som trekkes opp i denne særlovgivningen, vil derfor også være avgjørende for hvordan systemløsninger for ulike organisasjonsmodeller kan realiseres.

2.2 Mulige organisatoriske hovedscenarier for ny velferdsorganisering

Denne rapporten utarbeides i en situasjon der organisering, oppgaveløsning og lovgivning i en reorganisert og samordnet velferdsforvaltning ikke er avklart. Så lenge organisering ikke er avklart, må utredningen rundt fremtidige IKT-løsninger ta høyde for at ulike behov kan oppstå som følge av ulike organisasjonsmodeller. For å behandle dette systematisk er det ønskelig å se på de prinsipielle hovedalternativene som antas å kunne medføre ulike behov for IKT-støtte og infrastruktur for å oppfylle målbildet. Det tas ikke stilling til om alternativene er realistiske eller ønskelige ut fra ulike hensyn, det er kun en fremgangsmåte for å identifisere ulike alternativer ut fra et IKT-perspektiv.

Uavhengig av om organisering med én eller flere etater velges, kan fastsettelse av den oppgaveløsning som skal skje ved SATS-kontoret enten foretas lokalt eller reguleres sentralt i form av lover og forskrifter. Om oppgaveløsningen skal standardiseres for alle kontorer eller om den skal tilpasses lokalt etter den enkelte kommunes behov og preferanser, vil påvirke en fremtidig IKT-løsning.

Basert på ovenstående kan mulige organisasjonsmodeller identifiseres langs to hovedakser:

1. Lokalt eller sentralt driftsansvar / eierskap til SATS-kontoret

2. Én eller flere etater

Dette gir følgende hovedalternativer:

	
	Sentralt / homogent
	Lokalt / heterogent

	Én etat

	Alt organisert i én statlig etat – modell 1
	Alt organiseres i én kommunal etat – modell 3

	Flere etater

	SATS-kontor med flere etater og harmonisert tjenesteyting – modell 2
	Flere etater i kommunalt SATS-kontor – modell 4

2.2.1 Organisasjonsmodell 1 – Én statlig etat

Dette scenariet innebærer at Aetat og trygdeetaten slås sammen til én statlig etat, som også får ansvar for å forvalte sosialhjelp. Alle oppgavene i dagens Aetat og trygdeetat antas overført til ny etat. Hele eller deler av sosialtjenesten; minimum økonomisk sosialhjelp, som i dag ligger i kommunene, antas også overført til den nye statsetaten. Ved en sentralisering i en statsetat må det defineres hvilket sett av kommunale ytelser etaten skal overta ansvaret for. I dag er det noe ulikt hvilke tjenester sosialtjenesten i de ulike kommunene yter overfor sine brukere.

I dette scenariet antas det at oppgaveløsningen for den nye statlige etaten gjøres slik at det ikke oppstår et nytt ansvarsskille mellom stat og kommune som er problematisk i forhold til helhetlig saks​behandling overfor brukere. Det betyr at SATS-kontorets ansvarsområde vil være klart avgrenset fra det ansvar som vil ligge i kommunen.

Tilsatte i kommunenes sosialtjeneste må trolig i hovedsak overføres til ny statlig etat.

2.2.2 Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

Dette scenariet innebærer en organisering der flere etater ivaretar de oppgaver som i dag ligger i Aetat, trygdeetaten og kommunenes sosialtjeneste. En måte å gjøre dette på kan være etableringen av en jobbetat og en pensjonsetat, slik dette ble foreslått i Stortingsmelding nr. 14 (2002-2003)
. I prinsippet kan det være både statlige og kommunale etater involvert i det statlig styrte SATS-kontoret. Det er ikke her behov for å ta stilling til oppgavefordeling mellom stat og kommune, bare fastslå at det modellmessig er flere etater fordelt på stat og kommune som er involvert i saksbehandlingen. Med harmonisert SATS-kontor menes det her at tjenesteytingen er standardisert i alle kontorer, det er ikke opp til den enkelte kommune å velge hvilket tjenestespekter som inngår.

2.2.3 Organisasjonsmodell 3 – Én kommunal etat

Kommunene har i dette scenariet ansvar for å yte alle tjenester på det aktuelle området i møte med brukeren. Dagens Arbeidsdirektorat og Rikstrygdeverket vil for eksempel kunne bli sentrale tjenesteytere, som tilbyr spesialisert saksbehandling og IKT-tjenester innenfor trygd og arbeidsformidling til kommunene. Kommunene vil i dette scenariet ha mulighet til å organisere tjenestene slik de finner det formålstjenlig, innenfor rammer som legges for hvilke tjenester som minimum skal tilbys. Kommunene kan da ha ulike tjenestespekter i sine SATS-kontor. All oppgaveløsning i møte med brukeren er i denne modellen kommunal.

Trygdeetatens ytre etat og alle lokale arbeidskontor vil trolig i hovedsak måtte overføres til kommunalt ansettelsesforhold.

2.2.4 Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

Den enkelte kommune får ansvar for det lokale SATS-kontoret, der flere etater ivaretar de oppgaver som i dag ligger i Aetat, trygdeetaten og kommunenes sosialtjeneste. Kommunene vil i dette scenariet ha mulighet til å organisere SATS-kontoret slik de finner det formåls​tjenlig, innenfor rammer som legges for hvilke tjenester som minimum skal tilbys. Kommunene kan da ha ulike tjenestespekter i sine SATS-kontor. Det kan være både statlige og kommunale etater involvert i saksbehandlingen på det kommunalt styrte SATS-kontoret.

2.3 Konsekvenser av ulike organisasjonsmodeller for IKT-tjenester

2.3.1 Organisasjonsmodell 1 – Én statlig etat

Dersom det besluttes at ny velferdsforvaltning skal utføres av én statlig etat, vil det ut fra et teknisk perspektiv ligge til rette for at sammenstilling av informasjon på tvers av de gamle etatsgrensene forenkles. I dette tilfellet vil hensynet til personvernet være mest avgjørende for om informasjon kan sammenstilles eller ikke. Behovet for fysiske barrierer innad i den nye etaten må vurderes opp mot behovet for personvern og generell informasjonssikkerhet. Ingen tekniske barrierer mellom etater vil måtte etableres for å understøtte særlovgivning. Arbeidet med informasjonssikring vil forenkles dersom det overordnede ansvaret plasseres ett sted.

Ved eventuell etablering av en statlig etat, bør dagens fagsystemer i Aetat og trygdeetat på kort sikt videreføres inn i ny velferdsforvaltning. Forvaltningen av fagsystemene kan på kort sikt sannsynligvis være slik den er i dag.

Ved en slik samordning vil et sett av de tjenester som i dag ligger i kommunenes sosialtjeneste, flyttes inn i den statlige etaten. For en effektiv og lik behandling av brukerne, bør det etableres et felles fagsystem for å gi IKT-støtte til disse oppgavene, slik det i dag er lik systemstøtte i hele landet for ansatte i henholdsvis Aetat og trygdeetaten.

Det er nærliggende å se for seg en sentralisert forvaltning av en ny løsning for de deler av sosialtjenesten, primært økonomisk sosialhjelp, som flyttes inn i den statlige etaten, for å sikre enhetlig IKT-støtte til oppgaveløsningen. På samme måte som andre sentraliserte IKT-løsninger, må felles fagsystem for sosialtjenesteytelser gi tilfredsstillende informasjonssikkerhet og personvern. Det kan innebære at hver enkelt kommune har separate datasett, uten mulighet for innsyn fra andre. Med en sentralisert forvaltning av en felles fagapplikasjon er også en sentralisert driftsmodell nærliggende. Tilgjengeliggjøringen av applikasjonen for saksbehandlerne vil da skje fra sentralt driftsmiljø ved hjelp av den teknologi som anses mest hensiktsmessig. En sentralisert løsning anses å være nødvendig for å sikre en kostnadseffektiv og sikker fremtidig integrasjon med statsetatenes fagsystemer, som i all hovedsak er sentraliserte løsninger. Også ut fra økonomiske hensyn antas sentralisert drift og forvaltning å være fordelaktig.

Hvilken funksjonalitet som må tilbys, avgjøres av den oppgaveløsning som tillegges en reorganisert velferdsforvaltning.

[image: image6.wmf]Felles lokal infrastruktur

Felles sentralt miljø

- Fagsystemer

- Fellesfunksjonalitet

- Kontorstøtte o.l.

Felles WAN

Figur 3: Logisk sammenkobling av IKT-ressurser for organisasjonsmodell 1

Selv om forvaltningen på kort sikt bør være slik den er i dag for fagsystemene i Aetat og trygdeetat, bør det for andre IKT-tjenester i størst mulig grad være fellessystemer som sikrer en effektiv saksbehandling. Dette kan være felles løsninger for intranett, e-post, kalender osv.

Ukritisk implementering av denne modellen vil kunne ha store negative konsekvenser for personvernet. Selv om de nye funksjonene samles i en etat, må ikke behovet for informasjons​sikkerhet og personvern ignoreres. Et eksempel på dette kan være behovet for å skille rent administrative funksjoner fra saksbehandlerfunksjoner med barrierer som sikrer sensitive data fra innsyn.

2.3.2 Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

Med flere etater involvert i saksbehandlingen vil det først og fremst være den enkelte etats særlovgivning som avgjør muligheten for IKT-messig effektiv sammenstilling av informasjon på tvers av etatene, og muligheten for å lage nyttig fellesfunksjonalitet på tvers av dagens saksbehandlingssystemer. Organisatoriske og tekniske aspekter med flere involverte etater i forvaltning av IKT-løsninger, vil også kunne gjøre det tyngre å frembringe og forvalte gode løsninger.

I tillegg til behovet for tekniske barrierer nevnt i organisasjonsmodell 1, vil en fremtidig særlovgivning avgjøre hvor strenge barrierene for å ivareta personvern og informasjons​sikkerhet må være når det er flere etater involvert i saksbehandlingen. Ved dette alternativet vil det være viktig å se informasjonssikkerhet på tvers av etatene for å oppnå gode løsninger.

En annen konsekvens av fortsatt skille på flere etater er at den enkelte medarbeider på et SATS-kontor både må ha tilgang til sin egen etats/kommunes systemer og til den lokale SATS-kontor​løsningen for kontorstøtte, e-post/kalender, journal/arkiv og lagring. Det må utredes hvordan dette best kan løses, slik at den enkelte medarbeider får en funksjonell løsning.

For å sikre harmonisering av tjenesteytingen må det, som i organisasjonsmodell 1, forutsettes at et felles sentralisert sosialfagsystem stilles til rådighet og brukes av alle SATS-kontor. Ansvarsforhold knyttet til utvikling, drift og forvaltning av denne løsningen må utredes.

[image: image7.wmf]Felles lokal infrastruktur

Aetat sentralt miljø

Trygdeetat

sentralt miljø

Sosialtjeneste

sentralt miljø

Felles WAN

Kommunale

IKT-tjenester

Fellesfunksjonalitet,

kontorstøtte, o.l.

Figur 4: Logisk sammenkobling av IKT-ressurser for organisasjonsmodell 2

2.3.3 Organisasjonsmodell 3 – Én kommunal etat

Dersom det besluttes at ny velferdsforvaltning skal utføres av én kommunal etat, vil det ut fra et teknisk perspektiv ligge til rette for at sammenstilling av informasjon på tvers av de gamle etatsgrensene forenkles, men det avhenger i stor grad av hvordan sosialtjenestens områder ivaretas. Et lokalt eierskap / driftsansvar innebærer at kommunene selv avgjør oppgave​løsningen innen sosialtjenesten, og da fortsatt bør forvalte egne IKT-løsninger på området. Det vil bety en fortsatt bruk av flere ulike sosialfagsystemer, med ulik tilgjengelig funksjonalitet og ulik funksjonalitet tatt i bruk, tilpasset de lokale behovene. Det betyr også at hver kommune vil ha ansvar for å forvalte funksjonalitet og data på dette området slik de finner det formålstjenlig. I en slik situasjon vil det være aktuelt å etablere nettbaserte tjenester (for eksempel i form av Webservices) eller applikasjonsløsninger/servicerutiner for informasjonsuthenting og fellestjenester, som lokale systemer kan bygge videre på. Det anses ikke mulig på kort sikt å etablere nye tjenester som eliminerer behovet for tilgang til dagens saksbehandlingssystemer, på grunn av kompleksiteten og endringstakten i de sentrale IT-systemene i Aetat og trygdeetaten. For at det skal legges til rette for en effektiv saksbehandling ved organisering i én kommunal etat, bør dagens fagsystemer i Aetat og trygdeetaten derfor på kort sikt tilbys videreført inn i denne organisasjonsmodellen. Forvaltningen av dem kan på kort sikt sannsynligvis være slik den er i dag, det vil si tillagt dagens Aetat og trygdeetat. På lengre sikt kan det vurderes å etablere et forvaltningsregime der kommunene selv styrer utviklingen også av de fagsystemene som nå forvaltes av statsetatene.

Med et kommunalt ansvar for SATS-kontoret følger også behovet for tilgang til andre kommunale IKT-tjenester for de tilsatte på kontoret. En slik organisering vil gjøre at det bare kan etableres fellesløsninger for intranett, e-post, kalender osv innenfor den enkelte kommune. Deling og gjenbruk av informasjon fra sosialtjenestens område på tvers av kommunegrensene, i forbindelse med at brukere flytter osv, vanskeliggjøres.

Selv om hver kommune forvalter egne løsninger, er det imidlertid muligheter for interkommunalt samarbeid basert på lokale initiativ, der flere kommuner går sammen om forvaltning av en felles løsning. Tilsvarende kan det være aktuelt å samarbeide om driftsavtaler / -tjenester som gir stordriftsfordeler ved at flere kommuners fagsystemer samles i ett driftsmiljø. I prinsippet må det imidlertid legges til rette for å gjøre spredte IKT-løsninger tilgjengelige for saksbehandler på SATS-kontor.

På samme måte som for én statlig etat, vil det med én kommunal etat ikke være behov for tekniske barrierer for å understøtte flere etaters særlovgivning. Denne organiseringen åpner altså for en enklere sammenstilling av informasjon på tvers av de gamle etatsgrensene. Hensynet til personvernet til brukeren vil være mest avgjørende for om informasjon kan sammenstilles eller ikke. Ingen etatsgrenser vil hindre sammenstilling av informasjon og ingen tekniske barrierer vil måtte etableres for å understøtte etatsskiller.

Med ulike behov i den enkelte kommune, kan forvaltningen av fellesfunksjonalitet bli en utfordring. Likeledes vil en fremtidig integrasjon mellom kommunenes ulike sosialfagsystemer og øvrige etaters fagsystemer kunne bli mer omfattende og kostbart både å implementere og forvalte.

[image: image8.wmf]Felles lokal infrastruktur

med lokal sosialfagapplikasjon

Felles sentral tjenesteyting

Felles WAN

Kommunale

IKT-tjenester

Figur 5: Logisk sammenkobling av IKT-ressurser for organisasjonsmodell 3

Sikkerhetsmessig vurderes en slik modell å medføre vesentlige utfordringer og økt risiko for sikkerhetsbrudd, grunnet komplekse løsninger knyttet til lokale brannmurer. Det må etableres barrierer mellom sosial-, arbeids- og trygdetjenestene i kommunen og øvrige kommunale tjenester, for å hindre tilgang til sentrale IKT-tjenester fra kommuneansatte som jobber i andre deler av kommunen.

2.3.4 Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

IKT-messig vil dette alternativet være mye likt organisasjonsmodell 2, men sosialtjenestens fagsystem vil ikke nødvendigvis være standardisert siden kommunene selv vil styre dette. Fortsatt lokal drift og forvaltning av sosialfagsystemene er derfor mest sannsynlig.

Med flere etater involvert i saksbehandlingen vil det først og fremst være den enkelte etats særlovgivning som avgjør muligheten for IKT-messig effektiv sammenstilling av informasjon på tvers av etatene, og muligheten for å lage nyttig fellesfunksjonalitet på tvers av dagens saksbehandlingssystemer. Organisatoriske og tekniske aspekter med flere involverte etater i forvaltning av IKT-løsninger, vil også kunne gjøre det tyngre å frembringe og forvalte gode løsninger. Blant annet vil det med lokale heterogene løsninger for sosialtjenesten være vesentlige utfordringer knyttet til etablering av løsninger for sammenstilling av informasjon mellom kommunal og statlige etater på en kostnadseffektiv og sikker måte.

I tillegg til behovet for tekniske barrierer nevnt i organisasjonsmodell 1, vil en fremtidig særlovgivning avgjøre hvor strenge barrierene for å ivareta personvern og informasjons​sikkerhet må være når det er flere etater involvert i saksbehandlingen. Ved dette alternativet vil det være viktig å se informasjonssikkerhet på tvers av etatene for å oppnå gode løsninger.

En annen konsekvens av fortsatt skille på flere etater er at den enkelte medarbeider på et SATS-kontor både må ha tilgang til sin egen etats/kommunes systemer og til den lokale SATS-kontor​løsningen for kontorstøtte, e-post/kalender, journal/arkiv og lagring. Det må utredes hvordan dette best kan løses, slik at den enkelte medarbeider får en funksjonell løsning.

Som for organisasjonsmodell 3 vil det være aktuelt å etablere nettbaserte tjenester eller applikasjonsløsninger for informasjons​uthenting og fellestjenester som lokale løsninger kan bygge videre på, men dette kan ikke erstatte de sentrale fagsystemene. Utfordringene med forvaltning av fellesfunksjonalitet og fremtidig integrasjon mellom fagsystemer vil være den samme som for organisasjonsmodell 3.

Sikkerhetsmessig vurderes en slik modell å medføre vesentlige utfordringer og økt risiko for sikkerhetsbrudd, grunnet komplekse løsninger knyttet til lokale brannmurer. Det må etableres barrierer mellom lokal infrastruktur for SATS-kontoret i kommunen og øvrig kommunal virksomhet, for å hindre tilgang til sentrale IKT-tjenester fra kommuneansatte som jobber i andre deler av kommuneadministrasjonen.

[image: image9.wmf]Felles lokal infrastruktur med

lokal sosialfagapplikasjon

Aetat sentralt miljø

Trygdeetat

sentralt miljø

Felles WAN

Kommunale

IKT-tjenester

Fellesfunksjonalitet,

kontorstøtte, o.l.

Figur 6: Logisk sammenkobling av IKT-ressurser for organisasjonsmodell 4

2.4 Alternativer for tilgjengeliggjøring av IKT-tjenester

I påfølgende kapitler analyseres løsninger for de identifiserte organisasjons​modellene ut fra de fire nøkkelaspektene som ble identifisert i kapittel 2.7, som skal dekke alle saksbehandlerkomponenter og de basiskomponentene som anses mest interessant i forhold til organisasjonsmodell. Øvrige komponenter vurderes å bli påvirket av organisasjonsmodell på en mer indirekte måte.

Figurene i kapittel 3.3 og 3.4 viser i utgangspunktet fysiske nettverk. For organisasjonsmodeller med flere etater, kan imidlertid en fremtidig særlovgivning kreve at organiseringen understøttes av en inndeling i ulike logiske nettverk, for å gi barrierer mellom etatenes ressurser som sikrer tilfredsstillende informasjonssikkerhet. Det forutsetter at teknologiske løsninger i henhold til lovverket gir tilstrekkelige barrierer slik at flere nettverk kan benytte felles kabling og bæretjenester. Dette gjelder både LAN og WAN.

2.4.1 Organisasjonsmodell 1 – Én statlig etat

[image: image10.wmf]SATS-tilsatte

Påloggingsmiljø

Autentisering og autorisasjon

Fagsystemer

Aetat

Fagsystemer

trygdeetaten

Fagsystemer

sosialtjeneste

Fellesfunksjonalitet, kontorstøtte, intranett, o.l.

Felles lokal infrastruktur

frikoblet fra kommunen

Felles WAN

SATS-kontor

Figur 7: Tilgjengeliggjøring av IKT-tjenester for organisasjonsmodell 1

Nettverk

I en statlig etat vil alle saksbehandlere kunne samles i ett felles lokalnett og ett felles WAN som knytter SATS-kontorene til sentralt driftsmiljø med påloggingsplattform. Selv om både Aetat og trygdeetaten har landsdekkende WAN for sine organisasjoner, må det påregnes å etablere et nytt WAN for å støtte den fremtidige organisasjonen. Eventuell videreføring av dagens WAN bør utredes som en del av dette. De deler av sosialtjenesten som eventuelt overføres inn i en statlig etat, må inngå i det samme nettverket.

Dette gir dermed kun ett alternativ for nettverket:

· Nettverk_Nytt: Etablere nytt felles WAN og LAN

Med denne velferdsorganiseringen vil det i utgangspunktet ikke være behov for tilknytning til kommunale nettverk. Dersom det skulle oppstå behov for tilgang til kommunale informasjonskilder, for eksempel i helsetjenesten, vil det kunne løses gjennom lokal tilknytning til kommunalt nettverk, på tilsvarende måte som det er tenkt gjort for de øvrige organisasjonsmodellene. Detaljerte tekniske løsninger vil da måtte utredes nærmere.

Fagsystemer

Ved en slik organisering kan brukergrensesnittet til trygdeetatens fagsystemer enten gjøres tilgjengelig på lokale arbeidsstasjoner, som i dag, eller flyttes over til en serverbasert løsning. En flytting av brukergrensesnittet til en serverbasert løsning vil gjøre fagsystemer tilgjengelig fra både PCer og tynne klienter
 i lokal infrastruktur. En slik flytting vil ikke berøre selve applikasjonen (fagsystemet), som fortsatt vil være sentral.

Det finnes således to aktuelle alternativer for tilgjengeliggjøring av trygdeetatens fagapplikasjoner:

· Trygdefag1: Tilgjengeliggjøring av applikasjonene på lokale arbeidsstasjoner, som i dag

· Trygdefag2: Flytte applikasjonene til en serverbasert løsning

Aetats fagsystemer er i dag tilgjengelig via terminalservere og tynne klienter. Det anses ikke som aktuelt å omgjøre dette til noen annen løsning på kort sikt. Det er følgelig bare ett alternativ for tilgjengeliggjøring av Aetats fagsystemer:

· Aetatfag1: Tilgjengeliggjøre applikasjonene på dagens serverbaserte løsning

Brukergrensesnittet til Aetats fagsystemer kan derfor tilgjengeliggjøres på både lokal PC (tykk klient) og tynn klient.

Med én statlig etat anses det å være lite formålstjenlig å fortsette med sosialtjenestens mange forskjellige løsninger. Med et statlig ansvar bør man tilby et felles saksbehandlingssystem og sentralisere drift og vedlikehold. Systemet kan så enten gjøres tilgjengelig på lokale arbeids​stasjoner, det vil si tilsvarende dagens driftsløsning i trygdeetaten, eller en serverbasert løsning. En driftsmodell basert på en serverbasert løsning vil gjøre applikasjonene tilgjengelige, uavhengig om det er PCer eller tynne klienter i lokal infrastruktur.

Dette gir da følgende alternativer for tilgjengeliggjøring av fagsystemene til sosialtjenesten:

· Sosialfag1: Tilgjengeliggjøring av et felles fagsystem på lokale arbeidsstasjoner

· Sosialfag2: Tilgjengeliggjøring av et felles fagsystem på en serverbasert løsning

Kontorstøtte og øvrige standardløsninger

På samme måte som for fagsystemene, kan også kontorstøtte og øvrige applikasjoner og tjenester tilbys på sentralisert driftsmodell – enten på dagens infrastruktur i trygdeetaten eller via en serverbasert løsning.

Dette gir to aktuelle alternativer for tilgjengeliggjøring av kontorstøtte og andre felles tjenester:

· Kontor1: Løsning basert på videreføring av dagens standard i trygdeetaten, det vil si tilgjengeliggjøring på lokale arbeidsstasjoner

· Kontor2: Løsning basert på felles sentral drift av kontorstøtte, e-post, kalender og felles sentral lagring, som tilgjengeliggjøres på en serverbasert løsning

Med samling av velferdsforvaltningen i én statlig etat vil det ligge til rette for standardisering av kontorstøtte, e-post/kalender og andre standard verktøy gjennom hele organisasjonen. Felles lagring kan etableres sentralt. Kost/nyttevurdering avgjør hvilken standard løsning for intranett og journalsystem som velges. Fellesfunksjonalitet kan effektivt lages ved sammenstilling av informasjon fra kun sentrale fagsystemer.

Informasjonssikkerhet

Med alle saksbehandlere tilhørende én statlig etat, vil personvernsinteressen (relatert til IKT-støtten) primært ivaretas ved den begrensning i informasjonstilfang som må ligge i rolledefinisjonen som styrer saksbehandlers tilfang av informasjon. Det er følgelig ikke behov for flere fysiske eller logiske nettverk (verken LAN eller WAN).

SATS-kontoret skal ikke ha behov for tjenester fra kommunen og vil ikke ha noen forbindelse til kommunale nettverk.

2.4.2 Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor

[image: image11.wmf]Aetat-, trygdeetat og sosialtjenestetilsatte

Påloggingsmiljø

Autentisering og

autorisasjon

Fagsystemer

Aetat

Fagsystemer

trygdeetaten

Fagsystemer

sosialtjeneste

Fellesfunksjonalitet, kontorstøtte, intranett, o.l.

Felles lokal infrastruktur

Felles WAN

SATS-kontor

Påloggingsmiljø

Autentisering og

autorisasjon

Påloggingsmiljø

Autentisering og

autorisasjon

Kommunale

IKT-tjenester,

inkl. kontorstøtte,

økonomisystem, o.l.

Andre

kommunale

etater

Evt. felles påloggingsmiljø

Figur 8: Tilgjengeliggjøring av IKT-tjenester for organisasjonsmodell 2

Nettverk

Ved denne organisasjonsmodellen vil en fortsatt kunne samle alle saksbehandlere i ett felles lokalnett og ett felles WAN som knytter SATS-kontorene til sentrale driftsmiljøer med påloggingsplattformer. Dette krever imidlertid at teknologiske løsninger for å skille etatenes trafikk utnyttes i større grad enn hva som er nødvendig med én etat. Selv om både Aetat og trygdeetaten har landsdekkende WAN for sine organisasjoner, må det påregnes å etablere et nytt WAN for å støtte den fremtidige organisasjonen. Eventuell videreføring av dagens WAN bør utredes som en del av dette. Felles, sentralisert sosialtjenesteløsning må tilgjengeliggjøres i det samme nettverket.

Dette gir dermed det samme alternativet for nettverket som for organisasjonsmodell 1:

· Nettverk_Nytt: Etablere nytt felles WAN og LAN

Lokalnettet må være tilknyttet det kommunale nettverket for tilgang til ressurser der.

Fagsystemer

I en løsning med flere etater som forvalter egne applikasjoner, må fagsystemene tilgjengeliggjøres fra eksisterende etaters driftsmiljø.

Dette kan gjøres som for organisasjonsmodell 1, og gir derfor de samme alternativene:

· Trygdefag1: Tilgjengeliggjøring av applikasjonene på lokale arbeidsstasjoner, som i dag

· Trygdefag2: Flytte applikasjonene til en serverbasert løsning

· Aetatfag1: Tilgjengeliggjøre applikasjonene på dagens serverbaserte løsning

· Sosialfag1: Tilgjengeliggjøring av et felles fagsystem på lokale arbeidsstasjoner

· Sosialfag2: Tilgjengeliggjøring av et felles fagsystem på en serverbasert løsning

Kontorstøtte og øvrige standardløsninger

I denne modellen må den enkelte SATS-medarbeider både ha tilgang til egen etats/kommunes administrative IKT-løsninger og til en ny felles SATS-kontorløsning som må etableres. Det må utredes hvordan en slik løsning kan gjøres mest mulig funksjonell for de ansatte.

Det vil si at det er to alternativer for denne organisasjonsmodellen:

· Kontor1: Tilgjengeliggjøring av en felles kontorstøtteløsning på lokale arbeidsstasjoner

· Kontor2: Tilgjengeliggjøring av en felles kontorstøtteløsning på en serverbasert løsning

For begge alternativene er det i tillegg nødvendig med tilgang til:

· Kontor_etat: Tilgjengeliggjøring av egen etats/kommunes standardløsninger og kontorstøtte

Med en fortsatt tilhørighet til flere etater, vil løsning for felles lagring bli en større utfordring enn om virksomheten ble organisert i én etat. Tilsvarende vil det være behov for tilgang til journalsystem både i egen etat/kommune og for SATS.

Informasjonssikkerhet

Med ulike etater involvert kan det, i tillegg til rollebasert tilgang til informasjon, også være behov for andre tekniske barrierer for å ivareta de krav etatenes særlovgivning stiller til personvern og informasjonssikkerhet.

Lokalt må brannmurløsninger etableres for å hindre andre kommunale etaters tilgang til sentrale SATS-ressurser.

2.4.3 Organisasjonsmodell 3 – Én kommunal etat

[image: image12.wmf]Påloggingsmiljø

Autentisering og

autorisasjon

Fagsystemer

Aetat

Fagsystemer

trygdeetaten

Brukerportal, fellesfunksjonalitet, o.l.

Felles WAN

Kommunale

IKT-tjenester,

inkl. kontorstøtte,

økonomisystem, o.l.

Andre

kommunale

etater

SATS-tilsatte

Fagsystemer

sosialtjeneste

Felles lokal infrastruktur

tilkoblet kommunen

SATS-kontor

Figur 9: Tilgjengeliggjøring av IKT-tjenester for organisasjonsmodell 3

Nettverk

I en kommunal modell vil alle saksbehandlere kunne samles i ett felles lokalnett og ett felles WAN som knytter SATS-kontorene til sentralt driftsmiljø med fellestjenester. Selv om både Aetat og trygdeetaten har landsdekkende WAN for sine organisasjoner, må det påregnes å etablere et nytt WAN for å støtte den fremtidige organisasjonen. Eventuell videreføring av dagens WAN bør utredes som en del av dette.

Dette gir dermed kun ett alternativ for nettverket:

· Nettverk_Nytt: Etablere nytt felles WAN og LAN

Lokalnettet må være tilknyttet det kommunale nettverket for tilgang til ressurser der.

Fagsystemer

Ved en slik organisering kan trygdeetatens fagsystemer enten gjøres tilgjengelig på lokale arbeidsstasjoner, som i dag, eller flyttes slik at de er tilgjengelige via en serverbasert løsning. Flytting til en serverbasert løsning vil gjøre applikasjonene tilgjengelige, uavhengig om det er PCer eller tynne klienter i lokal infrastruktur.

Det finnes således to aktuelle alternativer for tilgjengeliggjøring av trygdeetatens fagapplikasjoner:

· Trygdefag1: Tilgjengeliggjøring av applikasjonene på lokale arbeidsstasjoner, som i dag

· Trygdefag2: Flytte applikasjonene til en serverbasert løsning

Aetats fagsystemer er i dag tilgjengelig via en serverbasert løsning og tynne klienter. Det anses ikke som aktuelt å omgjøre dette til noen annen løsning på kort sikt. Det er følgelig bare ett alternativ for tilgjengeliggjøring av Aetats fagsystemer:

· Aetatfag1: Tilgjengeliggjøre applikasjonene på dagens serverbaserte løsning

Med en kommunal modell antas det at kommunene, på kort sikt, vil ønske å fortsette med de løsningene de har i dag, men det kan utvikles felles kravspesifikasjoner for å bidra til et mer homogent brukermiljø.

Dette gir da følgende alternativ for tilgjengeliggjøring av fagsystemene til sosialtjenesten:

· Sosialfag som i dag: Gjenbruk av dagens kommunale systemer for sosialtjenesten

Kontorstøtte og øvrige standardløsninger

Siden man med denne organiseringen vil være en del av kommunenes infrastruktur, er det i praksis kun ett alternativ for tilgjengeliggjøring av kontorstøtte og øvrige standardløsninger:

· Kontor_kommunalt: Gjenbruk av kommunens kontorstøtte og øvrige standardløsninger

Med heterogene løsninger for sosialfagsystem i kommunene er det aktuelt å etablere felles​funksjonalitet for å tilgjengeliggjøre mer utfyllende informasjon om brukerne. Denne informasjonen, som sammenstilles fra sentrale saksbehandlingssystemer, kan gjøres tilgjengelig med eget brukergrensesnitt og/eller via program-til-program kommunikasjon som kan nyttiggjøres av lokale systemer. For eksempel kan dette ha form av et sett webtjenester som lokale sosialfagsystemer kan kalle for å hente ut informasjon om en bruker fra Infotrygd eller Arena. En slik løsning vil måtte etableres sammen med eventuell annen felles funksjonalitet, i et sentralt driftsmiljø. Periodisk utveksling av større datasett mellom lokale og sentrale fagsystemer kan være en løsning, men vil innebære betydelige utfordringer med tanke på å opprettholde informasjonssikkerhet, -konsistens og -kvalitet på lengre sikt.

Informasjonssikkerhet

Med alle saksbehandlere tilhørende én kommunal etat, vil personvernsinteressen (relatert til IKT-støtten) primært ivaretas ved den begrensning i informasjonstilfang som må ligge i rolledefinisjonen som styrer saksbehandlers rettigheter. Det er følgelig ikke behov for flere fysiske eller logiske nettverk (verken LAN eller WAN).

Med tilknytning til kommunalt nettverk, må brannmurløsninger etableres lokalt for å hindre andre kommunale etaters tilgang til sentrale SATS-ressurser.

Mellom kommunene vil det normalt ikke være nettverksforbindelse, så tilgangen til sosialfagsystem vil være begrenset til den aktuelle kommune.

2.4.4 Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor

[image: image13.wmf]Aetat-, trygdeetat og sosialtjenestetilsatte

Påloggingsmiljø

Autentisering og

autorisasjon

Fagsystemer

Aetat

Fagsystemer

trygdeetaten

Fellesfunksjonalitet, kontorstøtte, intranett, o.l.

Felles lokal infrastruktur

Felles WAN

SATS-kontor

Påloggingsmiljø

Autentisering og

autorisasjon

Påloggingsmiljø

Autentisering og

autorisasjon

Kommunale

IKT-tjenester,

inkl. kontorstøtte,

økonomisystem, o.l.

Andre

kommunale

etater

Evt. felles påloggingsmiljø

Fagsystemer

sosialtjeneste

Figur 10: Tilgjengeliggjøring av IKT-tjenester for organisasjonsmodell 4

Nettverk

Ved denne organisasjonsmodellen vil en fortsatt kunne samle alle saksbehandlere i ett felles lokalnett og ett felles WAN som knytter SATS-kontorene til sentrale driftsmiljøer med påloggingsplattformer. Dette krever imidlertid at teknologiske løsninger for å skille etatenes trafikk utnyttes i større grad enn hva som er nødvendig med én etat. Selv om både Aetat og trygdeetaten har landsdekkende WAN for sine organisasjoner, må det påregnes å etablere et nytt WAN for å støtte den fremtidige organisasjonen. Eventuell videreføring av dagens WAN bør utredes som en del av dette.

Dette gir dermed det samme alternativet for nettverket som for organisasjonsmodell 1:

· Nettverk_Nytt: Etablere nytt felles WAN og LAN

Lokalnettet må være tilknyttet det kommunale nettverket for tilgang til ressurser der.

Fagsystemer

Tilgang til fagsystemene hos Aetat og trygdeetaten kan gjøres som for organisasjonsmodell 1 og gir de samme alternativene:

· Trygdefag1: Tilgjengeliggjøring av applikasjonene på lokale arbeidsstasjoner, som i dag

· Trygdefag2: Flytte applikasjonene til en serverbasert løsning

· Aetatfag1: Tilgjengeliggjøre applikasjonene på dagens serverbaserte løsning

Med et kommunalt ansvar antas det at kommunene, på kort sikt, vil ønske å fortsette med de løsningene de har i dag.

Dette gir da følgende alternativ for tilgjengeliggjøring av fagsystemene til sosialtjenesten:

· Sosialfag som i dag: Fortsatt bruk av dagens ulike kommunale systemer for sosialtjenesten

Kontorstøtte og øvrige standardløsninger

I denne modellen må den enkelte SATS-medarbeider både ha tilgang til egen etats/kommunes administrative IKT-løsninger og til en ny felles SATS-kontorløsning som må etableres. Det må utredes hvordan en slik løsning kan gjøres mest mulig funksjonell for de ansatte.

Det vil si at det er to alternativer for denne organisasjonsmodellen:

· Kontor1: Tilgjengeliggjøring av en felles kontorstøtteløsning på lokale arbeidsstasjoner

· Kontor2: Tilgjengeliggjøring av en felles kontorstøtteløsning på en serverbasert løsning

For begge alternativene er det i tillegg nødvendig med tilgang til:

· Kontor_etat: Tilgjengeliggjøring av egen etats/kommunes standardløsninger og kontorstøtte

Med en fortsatt tilhørighet til flere etater, vil løsning for felles lagring bli en større utfordring enn om virksomheten ble organisert i én etat. Tilsvarende vil det være behov for tilgang til journalsystem både i egen etat/kommune og for SATS.

Med heterogene løsninger for sosialfagsystem i kommunene er det aktuelt å etablere felles​funksjonalitet for å tilgjengeliggjøre mer utfyllende informasjon om brukerne. Denne informasjonen, som sammenstilles fra sentrale saksbehandlingssystemer, kan gjøres tilgjengelig med eget brukergrensesnitt og/eller via program-til-program kommunikasjon som kan nyttiggjøres av lokale systemer. For eksempel kan dette ha form av et sett webtjenester som lokale sosialfagsystemer kan kalle for å hente ut informasjon om en bruker fra Infotrygd eller Arena. En slik løsning vil måtte etableres sammen med eventuell annen felles funksjonalitet, i et sentralt driftsmiljø. Periodisk utveksling av større datasett mellom lokale og sentrale fagsystemer kan være en løsning, men vil innebære betydelige utfordringer med tanke på å opprettholde informasjonssikkerhet, -konsistens og -kvalitet på lengre sikt.

Informasjonssikkerhet

Med ulike etater involvert kan det, i tillegg til rollebasert tilgang til informasjon, også være behov for andre tekniske barrierer for å ivareta de krav etatenes særlovgivning stiller til personvern og informasjonssikkerhet.

Lokalt må brannmurløsninger etableres for å hindre andre kommunale etaters tilgang til sentrale SATS-ressurser.

2.5 Oppsummering

Følgende tabell gir en oversikt over aktuelle alternativer knyttet til organisasjonsmodell:

	
	Organisasjons​modell 1
- Én statlig
	Organisasjons​modell 2
- Harmonisert
	Organisasjons​modell 3
- Én kommunal
	Organisasjons​modell 4
- Flere komm.

	Nettverk
	
	
	
	

	Nettverk_Nytt
	(
	(
	(
	(

	Tilknytning kommunalt nettverk
	
	(
	(
	(

	Fagsystemer
	
	
	
	

	Trygdefag1
- Trygd standard
	(
	(
	(
	(

	Trygdefag2
- Sentralisert drift
	(
	(
	(
	(

	Aetatfag1
- Aetat standard
	(
	(
	(
	(

	Sosialfag1

- Lokale arb.stasjoner
	(
	(
	
	

	Sosialfag2 - Sentralisert drift
	(
	(
	
	

	Sosialfag som i dag
	
	
	(
	(

	Kontorstøtte og øvrige std. løsninger
	
	
	
	

	Kontor1
- Lokale arb.stasjoner
	(
	(
	
	(

	Kontor2
- Sentralisert drift
	(
	(
	
	(

	Kontor_
kommunalt
	
	
	(
	

	Kontor_etat - Etatsvis løsning
	
	(
	
	(

Forklaring:

	Innhold
	Betydning

	(
	Kan velges

	(
	Må velges

	Ikke utfylt
	Ikke aktuelt alternativ

Basert på den ovenstående redegjørelse kan alternativene identifisert i kapittel 3.4, og sammenfattet i tabellen over, sammenfattes til følgende valg for de ulike organisasjons​modellene:

· Organisasjonsmodell 1 – Én statlig etat:

Valg mellom en sentralisert eller en distribuert driftsmodell som vil gjelde for trygde​etatens fagsystemer, sosialfagsystem og standardløsninger (kontorstøtte og lignende).

Ved valg av sentralisert driftsmodell kan alle saksbehandlere klare seg med tynne klienter.

· Organisasjonsmodell 2 – Flere etater i harmonisert SATS-kontor:

Valg mellom en sentralisert eller en distribuert driftsmodell som vil gjelde for trygde​etatens fagsystemer, sosialfagsystem og fellesløsninger for kontorstøtte og lignende.

Saksbehandlerne må i tillegg ha tilgang til sin respektive etats/kommunes administrative systemer. Hvordan disse tilgjengeliggjøres avgjør om de tilsatte kan klare seg med tynne klienter.

· Organisasjonsmodell 3 – Én kommunal etat:

Valg mellom en sentralisert eller en distribuert driftsmodell som vil gjelde for trygde​etatens fagsystemer.

Saksbehandlere må trolig i hovedsak ha tykke klienter for tilgang til lokalt sosialfagsystem og kommunale kontorstøttesystemer, uavhengig av hvilken driftsmodell som velges for de statlige fagsystemene.

· Organisasjonsmodell 4 – Flere etater i kommunalt SATS-kontor:

Valg mellom en sentralisert eller en distribuert driftsmodell som vil gjelde for trygde​etatens fagsystemer og fellesløsninger for kontorstøtte og lignende

Saksbehandlerne må i tillegg ha tilgang til sin respektive etats/kommunes administrative systemer og lokalt sosialfagsystem. Saksbehandlere må derfor trolig i hovedsak ha tykke klienter.

Valg av løsningskonsept vil altså for alle aktuelle organisasjonsmodeller medføre et valg mellom distribuert og sentralisert driftsmodell. For alle organisasjonsmodeller må man påregne etablering av nytt WAN.

I tillegg til et overordnet valg av løsningskonsept, vil det være en lang rekke tekniske og praktiske vurderinger som må gjøres, ved valg av tekniske løsninger innenfor det valgte konseptet. Det er derfor behov for å igangsette mer detaljert planlegging og utredning så snart et hovedkonsept er valgt.

3 Drøftinger av alternative løsninger

I dette kapitlet vurderes de ulike løsningskonseptene (driftsmodellene) i mer detalj og det gis anbefalinger om teknisk implementering for de ulike organisasjonsmodellene.

3.1 Identifikasjon av alternative driftsmodeller

For å sikre effektiv drift og forvaltning vil det normalt være slik at samme teknologi benyttes for tilgjengeliggjøring av alle typer applikasjoner. Det innebærer at man vil velge mellom:

a) en sentralisert driftsmodell for alle aktuelle applikasjoner, det vil si tilgjengeliggjøring på en serverbasert løsning for presentasjon på (logisk) tynne klienter, eller

b) en distribuert driftsmodell, der alle aktuelle applikasjoner distribueres til lokale arbeidsstasjoner og eksekveres der

En driftsmodell der noen applikasjoner distribueres og noen applikasjoner er tilgjengelig på en serverbasert løsning vurderes å være lite effektivt, annet enn som midlertidig løsning. En slik modell vil blant annet forutsette både investeringer i tykke klienter og sentral løsning for programvaredistribusjon, samt drift av et miljø for serverbaserte løsninger.

Den løsningen trygdeetaten benytter i dag representerer en distribuert driftsmodell. Trygdeetaten har ikke tatt stilling til om en distribuert driftsmodell skal videreføres når dagens lokale arbeidsstasjoner er modne for utskiftning/oppgradering i løpet av noen få år. Alternativt kan etaten velge å investere i et stort sentralt miljø for serverbaserte løsninger og foreta en storstilet migrering til sentralisert driftsmodell og benytte eksisterende lokale arbeidsstasjoner som tynne klienter. Trygdeetatens valg av driftsmodell bør ses i sammenheng med tilsvarende valg for en samordnet velferdsforvaltning.

3.2 Valg mellom distribuert og sentralisert driftsmodell

3.2.1 Distribuert driftsmodell

Trygdeetaten har et regime der all maskinvare og programvare sertifiseres før de tas i bruk. Det er derfor standardiserte PCer som kjører en godkjent applikasjonsportefølje. Dette anses som en forutsetning for å lykkes med en distribuert driftsmodell i stor skala. Aetats ansatte benytter nå tynne klienter. Sosialtjenestenes ansatte har ikke godkjente PCer for trygdeetatens driftsmiljø (og generelt PCer av varierende alder og kvalitet). Ved en distribuert driftsmodell må derfor alle nye saksbehandlere fra Aetat og sosialtjenesten som tas inn i trygdeetatens infrastruktur og driftsmodell, utstyres med ny PC som er godkjent i trygdeetaten. Trygdeetatens egne ansatte i ytre etat har utstyr som innen oppstartstidspunktet for reorganisert velferdsforvaltning er modne for utskifting eller oppgradering. I tillegg vil trolig lokale servere være modne for utskifting på dette tidspunktet.

Trygdeetatens eksisterende driftsmodell baserer seg på fjerndrift av lokale PCer og full sentral kontroll med oppsettet på den lokale PCen. For at dette konseptet skal kunne benyttes på en effektiv måte for alle saksbehandlere i en felles lokal infrastruktur, må trolig alle PCer underlegges ansvaret til en felles driftsorganisasjon basert på trygdeetatens modell. Dersom den samme PCen samtidig skulle være tilknyttet kommunalt nettverk (slik dette er forutsatt i organisasjonsmodell 2, 3 og 4), og ligge under et kommunalt driftsansvar, vil det sannsynligvis innebære betydelige ansvarsmessige gråsoner og praktiske problemer.

Ved en kommunalt styrt organisering av velferdsforvaltningen, det vil si organisasjonsmodell 3 eller 4, vil det neppe kunne påregnes standardiserte PCer og annet utstyr lokalt, siden kommunene vil styre anskaffelsen av dette selv. Det vil bety dårlige forutsetninger for å få trygdeetatens løsninger for distribuert drift til å fungere effektivt. I sum betyr det at en distribuert driftsmodell kun kommer til sin rett under organisasjonsmodell 1.

3.2.2 Sentralisert driftsmodell

Med en sentralisert driftsmodell kan man i beste fall unngå tunge investeringer i lokalt utstyr, men etatene vil ha behov for betydelige investeringer i utstyr og lisenser i sentralt miljø. Det er imidlertid klare driftsmessige fordeler ved en sentralisert fremfor en distribuert modell. Drift av lokalt utstyr blir vesentlig forenklet når det kun benyttes som tynne klienter, og det er ikke behov for tykke klienter og lokale servere med ulike applikasjoner og lagring av data. En sentralisert driftsmodell forutsetter at alle relevante fagsystemer i trygdeetaten migreres til en serverbasert løsning.
En sentralisert driftsmodell vil innebære økt fleksibilitet i forhold til organisering, ved at ressursene finnes sentralt og således i stor grad er frikoplet fra den organisasjon og lokalisering man velger for ulike funksjoner.

En sentralisert driftsmodell vurderes å være fordelaktig med tanke på langsiktig utvikling av felles funksjonalitet og integrasjon mellom ulike systemer, ved at alle systemkomponenter finnes samlet sentralt og at man da ikke har et stort antall lokale installasjoner å integrere mot.

Sentraliserte driftsmodeller er det erfaring for at reduserer kostnad til administrasjon og utstyr i forhold til en distribuert driftsmodell. Til tross for den økte sårbarheten som avhengighet til kommunikasjonslinjer er, vil sentralisering kunne føre til økt oppetid på de øvrige komponentene i løsningen og således gi bedre oppetid for løsningen som helhet. Som helhet gir dette lavere kostnad totalt sett (Total Cost of Ownership). Trygdeetaten har gjort erfaringer på dette feltet som samsvarer med denne teorien. Dette kan sees spesielt på sentralisering av drift av hjelpemiddelsystemene fra 19 fylkesvise (like) system til et sentralisert system.

Som det fremgår av tabellen i kapittel 3.5, vil en sentralisert driftsmodell kunne benyttes innenfor alle organisasjonsmodeller, for tilgjengeliggjøring av trygdeetatens og Aetats fagsystemer. Med statlig driftsansvar for SATS-kontorene er det i tillegg mulig med en sentralisert driftsmodell for et felles sosialfagsystem. For alle organisasjonsmodeller unntatt én kommunal etat, det vil si organisasjonsmodell 3, er det også aktuelt med en sentral drift av standardløsninger (kontorstøtte, o.l.).

Også med en sentralisert driftsmodell kan det for organisasjonsmodell 2, 3 og 4 være behov for tykke klienter for de som trenger tilgang til lokale kommunale løsninger, så det er kun med organisasjonsmodell 1 at konseptet er en helt rendyrket serverbasert løsning.

3.2.3 Vurdering av måloppnåelse basert på driftsmodell

I innledning av denne rapporten ble det presentert et overordnet løsningsbehov, samt noen forutsetninger som ble lagt til grunn. Det vurderes å kunne bli ulikheter i måloppnåelse basert på hvilken organisering som velges. Med en velferds​organisering basert på flere etater vil det være behov for tilgang til egen etats/kommunes løsninger samt til fellesløsninger for SATS-kontoret. Dette kan bli en utfordring på SATS-kontorene dersom det ikke er noen standardisering mellom kommunene. For eksempel vil noen kommunalt tilsatte på SATS-kontoret kunne risikere å måtte benytte ulike kontorstøttesystemer i kommunal sammenheng og i SATS-sammenheng. Dette ville, i tillegg til å være en kompetansemessig utfordring, representere et hinder for effektiv samhandling på tvers av etats- og kommunegrenser. Det må utredes hvordan dette best kan løses, men det vil trolig ikke være oppnåelig å få felles standardløsninger som kontorstøtte, journal, o.l. i en organisering med flere etater, med mindre det er mulig å oppnå en standardisering på kommunal side.

De beskrevne løsningsbehovene vil kunne realiseres med begge driftsmodeller, med små opplevde forskjeller for saksbehandlerne. De primære forskjellene mellom de to drifts​modellene er knyttet til investeringsnivå, driftseffektivitet og langsiktig utviklingspotensial. Erfaringer viser at sentraliserte driftsmodeller ofte gir lavere Total Cost of Ownership, grunnet lenger levetid på utstyr (tynne klienter) og bedre stabilitet. Samtidig gir en sentralisert driftsmodell potensielt betydelig enklere og rimeligere integrasjon mellom fagsystemer.

Sentralisering gir økt fleksibilitet i forhold til organisering, ved at alle ressurser er samlet og bare skal distribueres til den organisasjon man velger – ressursene er ikke knyttet til en spesifikk lokal organisering som kan endre seg hyppig.

En sentralisert driftsmodell antas å ville gi bedre informasjonssikkerhet, ved at dette er en enklere konfigurasjon med mindre lokalt utstyr. Spesielt vil organisasjonsmodell 1 tillate en enkel og sikker konfigurasjon, blant annet siden tilknytning til kommunale nettverk da ikke er nødvendig.

For de organisasjonsmodeller som forutsetter tykke klienter for tilgang til kommunale systemer, vil kostnadsbesparelsen ved tynne klienter ikke være et argument for sentral driftsmodell. Imidlertid vil behovet for klare ansvarsgrenser være et viktig argument: Det er vanskelig å se for seg en situasjon der en sentral driftsorganisasjon, basert på trygdeetatens driftsmodell, skal ha ansvar for å distribuere programvare til lokale klienter som er under kontroll av en kommune eller en annen etat. En slik organisering, med flere etater, tilsier at en modell velges som er uavhengig av klientkonfigurasjon, det vil si en sentralisert driftsmodell der lokalt utstyr benyttes som logisk tynne klienter.

Totalt sett anser arbeidsgruppen at en mest mulig sentralisert driftsmodell gir best måloppnåelse på IKT-området. Alle løsningene vil innebære betydelige investeringer i utstyr, lisenser og arbeid. Å investere store summer på lokalt utstyr vurderes som lite formålstjenlig, i forhold til å investere i sentraliserte driftsmodeller og benytte eksisterende lokalt utstyr til tynne klienter. En sentralisering av driftsmodellen forutsetter imidlertid ikke en statlig organisering av velferdsforvaltningen – det er like aktuelt for en organisering basert på kommunal styring av SATS-kontorene og uavhengig av om det er én eller flere etater involvert.

3.3 Anbefalt løsning for teknisk implementering

Som det fremgår av oppsummeringen i kapittel 4.2.3, vil både en sentralisert og en distribuert driftsmodell, med visse begrensninger, kunne gi tilfredsstillende IKT-støtte på kort sikt ved etablering av ny organisasjon. De to alternativene har begge beskjeden teknisk risiko. Arbeidsgruppens vurdering er imidlertid at både hensynet til organisasjonsmessig fleksibilitet, mulighet for effektiv drift og totalt investerings​behov tilsier at en sentralisert driftsmodell bør velges der det er mulig. En sentralisert modell vil også gi det beste grunnlaget for å realisere større fremtidige gevinster ved å bygge felles funksjonalitet og integrasjon mellom eksisterende fagsystemer.

En rekke beslutninger om IKT-støtte i en samordnet velferdsforvaltning kan ikke fattes før det er valgt en ny organisering. Det kan imidlertid sies noe om hvilke føringer som legges for etablering av tekniske løsninger som gir effektiv IKT-støtte – gitt organisasjons​modellene som er gjennomgått tidligere.

3.3.1 Anbefaling dersom organisasjonsmodell 1 velges

Dersom én statlig etat velges, anbefales følgende IKT-implementering:

· En sentralisert driftsmodell der alle aktuelle fagsystemer, standardløsninger og fellesfunksjonalitet gjøres tilgjengelig på en serverbasert løsning, herunder et felles sosialfagsystem

· Det etableres et nytt WAN

· Det etableres felles LAN på SATS-kontorene

· Tynne klienter kan benyttes av alle – eksisterende PCer benyttes som tynne klienter der det er hensiktsmessig

· Personvernhensyn styrer informasjonstilgang gjennom rolledefinisjoner

· Basert på tilgjengelige budsjetter og ressurser utredes en strategi som fastsetter ambisjonsnivå og prioriteringer for fellesløsninger, det vil si felles datalagring, felles arkiv/journalsystem, e-post og kalender, intranett og fellesfunksjonalitet

3.3.2 Anbefaling dersom organisasjonsmodell 2 velges

Dersom en organisering med flere etater i harmonisert SATS-kontor velges, anbefales følgende IKT-implementering:

· En sentralisert driftsmodell der alle aktuelle fagsystemer, standardløsninger og fellesfunksjonalitet gjøres tilgjengelig på en serverbasert løsning, herunder et felles sosialfagsystem

· Det etableres et nytt WAN

· Det etableres felles LAN på SATS-kontorene, med en tilknytning til kommunalt nettverk som sikrer tilfredsstillende informasjonssikkerhet

· Tykke klienter benyttes der saksbehandler har behov for dette for tilgang til sine respektive etatsvise/kommunale IKT-tjenester – ellers benyttes tynne klienter i størst mulig grad

· Det må utredes hvordan etatsvis- og SATS-løsning for standardløsninger som kontorstøtte, e‑post og kalender, samt felles lagring, kan etableres slik at målsettingen om effektiv informasjonsutveksling kan ivaretas

· Basert på tilgjengelige budsjetter og ressurser utredes en strategi som fastsetter ambisjonsnivå og prioriteringer for øvrige fellesløsninger, herunder bl.a. fellesfunksjonalitet

· Det må utredes hvilke tekniske barrierer som er nødvendig for å understøtte de organisasjonsskillene som særlovgivningen krever

3.3.3 Anbefaling dersom organisasjonsmodell 3 velges

Dersom én kommunal etat velges, anbefales følgende IKT-implementering:

· En sentralisert driftsmodell for alle aktuelle fagsystemer

· Det etableres et nytt WAN

· Det etableres felles LAN på SATS-kontorene, med en tilknytning til kommunalt nettverk som sikrer tilfredsstillende informasjonssikkerhet

· Tykke klienter benyttes for tilgang til kommunale fellestjenester, herunder kontorstøtte og lokalt sosialfagsystem

· Basert på tilgjengelige budsjetter og ressurser utredes en strategi som fastsetter ambisjonsnivå og prioriteringer for øvrige fellesløsninger, herunder eventuell fellesfunksjonalitet for datautveksling med lokale sosialfagsystemer

· Personvernhensyn styrer informasjonstilgang gjennom rolledefinisjoner

3.3.4 Anbefaling dersom organisasjonsmodell 4 velges

Dersom en organisering med flere etater i kommunalt styrt SATS-kontor velges, anbefales følgende IKT-implementering:

· En sentralisert driftsmodell for aktuelle fagsystemer

· Det etableres et nytt WAN

· Det etableres felles LAN på SATS-kontorene, med en tilknytning til kommunalt nettverk som sikrer tilfredsstillende informasjonssikkerhet

· Tykke klienter benyttes der saksbehandler har behov for dette for tilgang til sine respektive etatsvise/kommunale IKT-tjenester – ellers benyttes tynne klienter i størst mulig grad

· Det må utredes hvordan etatsvis- og SATS-løsning for standardløsninger som kontorstøtte, e‑post og kalender, samt felles lagring kan etableres slik at målsettingen om effektiv informasjonsutveksling kan ivaretas

· Basert på tilgjengelige budsjetter og ressurser utredes en strategi som fastsetter ambisjonsnivå og prioriteringer for øvrige fellesløsninger, herunder eventuell fellesfunksjonalitet for datautveksling med lokale sosialfagsystemer

· Det må utredes hvilke tekniske barrierer som er nødvendig for å understøtte de organisasjonsskillene som særlovgivningen krever

3.3.5 Oppsummert anbefaling for teknisk implementering

Uavhengig av valg av organisasjonsmodell for en ny velferdsforvaltning, anbefales det at arbeid igangsettes for å oppnå en fremtidig sentralisert driftsmodell. Omfanget av dette arbeidet vil være ulikt for de alternative organisasjonsmodellene, men kan uansett begynne med at Aetat og trygdeetaten tilrettelegger for slik sentral driftsmodell på de områder dette ikke allerede er innført, med en tilhørende dreining mot tynne klienter. Arbeidet med sentralisering i etatene må igangsettes og videreføres snarest mulig, for ikke å bidra til forsinkelse av SATS-reformen.

For å sikre at etatene i sine aktiviteter på kort sikt ivaretar mer langsiktige målsettinger knyttet til SATS, anbefales det at etatenes fagmiljøer innenfor informasjonssikkerhet og IT-arkitektur etablerer samarbeidsarenaer. Hensikten med dette er å fastsette noen felles grunnprinsipper på disse fagområdene som kan legges til grunn i all IKT-utvikling i etatene, for å lette eventuell fremtidig samordning. Fagpersoner som kan representere kommunenes sosialtjeneste bør også delta i dette arbeidet.

Øvrige aktiviteter bør først igangsettes når valg av organisasjonsmodell for ny velferds​forvaltning er klar, mens enkelte utredninger, blant annet knyttet til sikkerhet og personvern, kan påbegynnes umiddelbart. Når det gjelder IKT-løsninger for den del av sosialtjenesten som vil kunne bli en del av en samordnet velferdsforvaltning, anbefales det at utredning igangsettes så snart det er fremkommet et grunnlag for å beskrive hvilke oppgaver og tjenester som inkluderes. Utredningen bør gjennomføres for å avdekke om behovene på det sosialfaglige området er av en slik karakter at det er grunnlag for en sentralisert IKT-løsning, eller om det er tilstrekkelig med overbygg og datauttrekk basert på de lokale IKT-løsningene.

Det bør i videre utredninger og løsningsutforming legges til grunn at tekniske barrierer og rollebasert tilgang til informasjon i fagsystemene skal oppfylle de krav til informasjons​sikkerhet og personvern som organisasjonsskiller og lovverket tilsier.
Enkelte av utredningsaktivitetene i fase 2, herunder å vurdere IKT-løsninger for sosialtjenesten, kan starte tidligere dersom tjeneste- og oppgaveløsning for sosialtjenesten i en reorganisert velferdsforvaltning er tilstrekkelig avklart.

4 Strategi for etablering av kortsiktige løsninger

I dette kapitlet beskrives de overordnede anbefalinger knyttet til strategi for etablering av felles kortsiktig IKT-støtte i en samordnet velferdsforvaltning.

4.1 Grunnlag for strategien

Med kortsiktige IKT-løsninger, menes løsninger som må realiseres for at en reorganisert og samordnet velferdsforvaltning skal kunne yte minst samme service overfor brukerne som i dag. Det er antatt at tidligst mulige tidspunkt for etableringen av en samordnet velferdsforvaltning er 1.1.2007.

Det forutsettes at fremtidige felles løsninger skal sikre både saksbehandlere og brukere minimum samme funksjonalitet og servicenivå som de har ved bruk av dagens løsninger, samtidig som dagens krav til sikkerhet minst skal opprettholdes.

Den største usikkerhetsfaktoren i forbindelse med utforming av IKT-strategi for en samordnet velferdsforvaltning, er at oppgaveløsning og organisering ikke er avklart. Dette medfører at detaljering på en rekke områder ikke kan gjøres før disse problemstillingene er avklart, da behovene vil være svært ulike avhengig av de ulike organisasjonsformene for den fremtidige velferdsforvaltningen. Eksempelvis vil saksbehandlernes behov for tilgang til fagsystemer på tvers av etatene være redusert ved valg av en organisasjonsform med mindre gjennomgripende samordning, slik dette er beskrevet i vedlegg E. Da aktualiseres løsninger som baserer seg på uttrekk av data fra sentrale fagsystemer og presentasjon overfor saksbehandlere på lokale kontor.

Totalt sett bygger strategiene opp under den kortsiktige løsningen, men arbeidet må gjennomføres i to faser, en før og en etter at ny organisasjon er valgt. Det gjøres et klart skille på hvilke aktiviteter som kan gjennomføres før valg av organisasjonsmodell er kjent, og hvilke som må gjøres etter. Dette gjenspeiles i planen i kapittel7. De viktigste aktivitetene i fase 1 er planlagt i den enkelte etat og er en del av prioriteringene som den enkelte etatsleder må gjøre innenfor sitt resultatansvar. Dette kan være en risiko for gjennomføringen ved stramme budsjettrammer eller mange samtidige reformer.

Strategien er basert på de forutsetninger og vurderinger som er foretatt i foregående kapitler.

4.2 Anbefalinger for strategiske valg

Med disse forutsetningene og rammebetingelsene anbefales det at en videre strategi for etablering av kortsiktige løsninger, inkludert både første og andre fase, baseres på følgende:

· Det gjøres i planverket et klart skille på hvilke aktiviteter som kan gjennomføres før valg av organisasjonsmodell er kjent, og hvilke som må gjøres etter.

· En vesentlig premiss for arbeidet mot oppnåelse av målene er valg av styringsmodell. Det anbefales at følgende styringsstrategi legges til grunn:

· De konkrete aktivitetene gjennomføres i størst mulig grad i etatene

· De aktivitetene som ikke naturlig kan plasseres i den enkelte etat gjennomføres som felles prosjekter

· Kommunal involvering som sikrer at IKT-utviklingen konvergerer mot felles mål

· En sentral koordineringsmekanisme etableres da et så stort spekter av tiltak vil medføre et behov for sterk og sentral koordinering, styring og oppfølging

· Arbeidet må sikres foranking i de berørte departementer og i kommunesektoren, gjennom etablering av styringsgruppe med bred deltagelse

· Relevante fagapplikasjoner fra alle etatene må gjøres tilgjengelige for at saksbehandlerne skal kunne yte fullverdige tjenester innenfor de tre innsatsområdene overfor brukerne.

· Når det er avklart hvilken oppgaveløsning som skal ligge i SATS-kontoret, bør en behovskartlegging igangsettes for å spesifisere kravene til fagsystemstøtte for de delene av sosialtjenesten som skal inngå. Basert på denne kartleggingen vurderes det om et standardisert, og eventuelt sentralisert, fagsystem er formålstjenlig eller om en løsning basert på datautveksling med lokale systemer er mer hensiktsmessig.

· Det bør påbegynnes arbeid med sikte på å etablere en felles kontorstøtteplattform. Dette innebærer bruk av de samme applikasjonene for tekstbehandling, regneark m.v., slik at dokumenter kan gjøres tilgjengelig og utveksles på tvers av kontorer og etater. I første omgang bør løsningene i statsetatene samordnes.

· Det bør utredes og eventuelt etableres et felles journal- og arkivsystem som sikrer at man kan fremstå enhetlig, i forhold til brukerne og andre interessenter, på de områdene der samordning etableres.

· Det bør utredes og eventuelt etableres felles områder for lagring av data for å sikre at alle saksbehandlerne på et kontor gis tilgang til all relevant informasjon. Løsningene for datalagring bør helst være sentralisert for å sikre tilgang på tvers av kontorer og for å kunne håndtere mobilitet blant brukere.

· Det bør utredes og eventuelt etableres felles løsninger for e-post og kalenderfunksjoner. For å sikre effektiv meldingsutveksling og samhandling bør saksbehandlerne kunne kommunisere med hverandre og med eksterne interessenter.

· Det bør utredes og eventuelt etableres en samordnet løsning for intranett som sikrer effektiv intern informasjonsspredning. Basert på erfaringene med eksisterende løsninger i etatene utredes om et overbygg over dagens løsninger er hensiktsmessig eller om en ny portal skal utvikles.

· Det bør utredes og eventuelt etableres felles brukerstøttetjeneste for saksbehandlere. I første omgang bør det etableres felles kanaler for innmelding av saker og mekanismer for å fordele saker til riktig instans. Videre samordning må utredes.

· Felles registre og beregninger vurderes ikke som realistisk å implementere på kort sikt, men bør være en målsetting å realisere på lengre sikt. Hvilke områder som er aktuelle for felles funksjonalitet er avhengig av beslutning om organisering og oppgaveløsning.

· Fagområder med ansvar for arkitektur og infrastruktur bør ha tettere samkjøring, for å sikre at viktige arkitektur- og infrastrukturvalg understøtter felles mål. Etatene vil på kort sikt fortsatt ha ansvar for egne løsninger.

· Det bør, som en følge av det videre arbeidet med en felles lokal infrastruktur, utredes aktuelle områder for felles IT-drift.
· Det bør etableres et målbilde for IT-sikkerhet og personvern, som sikrer at etatene jobber mot at tilgang til informasjon og funksjonalitet gis ut fra rolledefinisjoner og baseres på et prinsipp om informasjonstilgang ut fra et behov for å vite. Det innebærer en begrensning i informasjonstilgang både i dybde og bredde ut fra fagfelt, geografisk tilhørighet og personkrets, herunder skjerming av trusselutsatte personer, familie og kolleger. Disse rolle​definisjonene må være i tråd med de til enhver tid gjeldende lover og regler. Dette bør som et minimum implementeres der det etableres sammenslåtte løsninger og nye fellesløsninger.

Planen i kapittel 7 skiller mellom hvilke aktiviteter som bør gjennomføres i fase 1 og hvilke som bør vente til fase 2.

Føringer for utviklingsarbeid i etatene

Her beskrives anbefalinger for det videre utviklingsarbeid innenfor IKT-området i Aetat, trygdeetaten og sosialtjenesten i kommunene. Dette er aktiviteter som anbefales igangsatt i fase 1 for å unngå at IKT-området forsinker velferdsreformen.

· Generelt:

· IKT-sikkerhetsarbeidet bør prioriteres slik at alle etater kan enes om og etablere en felles sikkerhetspolitikk, med samstemte krav til sikkerhetsnivå og personvern

· Innføre mekanismer som sikrer at et ”SATS-perspektiv” ivaretas ved beslutninger om større IKT-investeringer og -prosjekter i etatene, det vil si at tiltak på IKT-området ikke går på tvers av det langsiktige målet med en samordnet velferdsforvaltning. Nye løsninger som etableres bør også pålegges en rapportering til en sentral koordineringsfunksjon, spesielt på områder der flere av etatene innfører tilsvarende løsninger, men også med tanke på erfaringsoverføring til andre etater innenfor velferdsforvaltningen

· Etatenes fagmiljøer bør etablere en samarbeidsarena der arbeidet med utarbeidelse av felles grunnprinsipper for IT-arkitektur kan igangsettes

· Alle etater bør hensynta fremtidig domenemodell i sitt utviklingsarbeid. I den forbindelse henvises det til vedlegg D, der anbefalt fremtidig domenemodell er beskrevet. Domenemodellen vil være grunnlaget for felles administrasjon av ressurser i fremtidig løsning.

· Aetat og trygdeetaten bør utrede om det må gjøres tilpasninger i fagsystemene for å muliggjøre rollebasert tilgang til informasjon og funksjonalitet.

· Aetat bør:

· Iverksette de planlagte tiltakene som sikrer en gjennomført sentralisert driftsmodell.

· Implementere ny domenemodell som planlagt. I designet av ny domenestruktur bør Aetat ta hensyn til at alle interne og eksterne informasjonssystemer på sikt skal dekkes av denne løsningen. Tett dialog med IT-avdelingen i trygdeetaten anbefales for å kvalitetssikre at designet dekker behov i forbindelse med en samordnet velferdsforvaltning.

· Anskaffe nytt e-post og kalendersystem. Dette må sikre at integrasjon med tilsvarende løsninger i de andre etatene kan gjøres som forutsatt.

· Videreføre arbeidet med sonedeling for å ha et godt grunnlag for hensiktsmessige sikkerhetsløsninger ved fremtidig tilgjengeliggjøring av applikasjoner og integrasjon mellom fagsystemer.

· Etablere MPLS-basert WAN.

· Trygdeetaten bør:

· Hensynta anbefalingene i denne rapporten når en beslutning om fremtidig driftsmodell skal fattes. Konkret vil det si at trygdeetaten bør velge en sentralisert driftsmodell så langt det er mulig og prioritere overgang mot tynnklientløsninger, herunder muliggjøre bruk av dagens PCer i tynnklientmiljø

· Vurdere trygdeetatens arkiv- og journalløsninger som etableres gjennom den nye bidragsløsningen, i forhold til eventuell felles bruk i en samordnet forvaltning

· Etablere MPLS-basert WAN

· Sosialtjenesten:

Ingen utviklingsaktiviteter anbefales igangsatt i fase 1, det vil si før organisering og oppgaveløsning er avklart. Så snart det er fremkommet et grunnlag for å beskrive hvilke av sosialtjenestens oppgaver og tjenester som inkluderes i en samordnet velferdsforvaltning, bør utredning av tekniske og funksjonelle behov for IKT-støtte igangsettes. Basert på dette kan det utarbeides et grunnlag for utviklingsaktiviteter og/eller en anskaffelsesprosess, herunder:

· Vurdere om det er formålstjenlig å tilby en sentral fagapplikasjon for sosialtjenesten eller om en løsning basert på datautveksling med lokale fagsystemer er mer hensiktsmessig

· Utrede de funksjonelle behov som et eventuelt nytt sosialfaglig IKT-system eller en løsning for datautveksling skal oppfylle, herunder vurdere om registre og funksjonalitet som eksisterer i trygdeetaten og Aetat kan nyttiggjøres

For en nærmere beskrivelse av hovedaktivitetene i fase 1, se vedlegg B. Det er lagt opp til et stort bidrag fra etatene for å holde kostnadene til tjenestekjøp nede. Dersom dette ikke lar seg gjøre, vil kostnadene øke betydelig.

5 Overordnet plan for etablering av kortsiktige løsninger

I dette kapitlet presenteres en overordnet plan for realisering av den strategi som ble presentert i kapittel 5. Med referanse til strategien i kapittel 5.2 er plan for etablering av kortsiktige løsninger delt inn i to faser, én før organisasjon og oppgaveløsning i en samordnet velferdsforvaltning er valgt og én etter.

5.1 Overordnet fremdriftsplan

Det foreslås at den overordnede planen i dette kapitlet legges til grunn for det videre arbeidet med realisering av kortsiktige løsninger. Datoene vil langt på vei være avhengig av Stortingets valg av organisasjonsform.

Slik planen foreligger nå, er det lagt til grunn at Aetat og trygdeetaten finner eller får budsjett for å gjennomføre de planlagte aktivitetene i fase 1. Dersom det ikke lar seg gjøre, vil aktivitetene forskyves og dermed øke risikoen for gjennomføring av aktivitetene i etterfølgende fase 2. Det kan medføre at kortsiktig IKT-løsning for saksbehandler blir dårligere enn om planlagte aktiviteter i fase 1 blir gjennomført, som lagt til grunn i denne planen.

I figuren nedenfor er det vist overordnede hovedaktiviteter med varighet. I påfølgende kapitler presenteres tentative planer på mer detaljert nivå, sammen med milepælsoversikt og risikomomenter. Beskrivelse av hovedaktivitetene finnes i vedlegg B.

Fase 1 strekker seg ut over oppstart av fase 2 på grunn av at en eventuell innføring av tynne klienter i trygdeetaten, vil være en tidkrevende prosess. I nedenstående framstilling er det valgt å beholde aktiviteten i fase 1, men den kunne vært delt og synliggjort med en delaktivitet i hver fase. Dette ville medført en avsluttet fase 1 ved oppstart av fase 2.

[image: image14.emf]IDAktivitetsnavnVarighet

1Overordnet plan - Kortsiktig løsning SATS IKT187,2 ukr

2 Fase 1 - FØR ny organisering er valgt131,6 ukr

3 Prosjektadministrasjon52,2 ukr

10 Lokal infrastruktur131,6 ukr

20 E-post og kalender26 ukr

24 Kontorstøtte52,2 ukr

26 Felles krav til IT-sikkerhet30 ukr

29 Felles grunnprinsipper for IT-arkitektur34 ukr

32

33 Fase 2 - ETTER at ny organisering er valgt135 ukr

34 Når ny velferdsorganisering er valgt0 ukr

35 Prosjektadministrasjon133 ukr

44 Informasjon135 ukr

46 Opplæring og utrulling107 ukr

52 Lokal infrastruktur56 ukr

60 Saksbehandlers arbeidsflate25 ukr

66 Brukerportal (internett)73 ukr

77 Ansattportal (intranett) (Pri 2)67 ukr

88 Kundesenter39 ukr

93 Saksbehandlingssystemer (sentrale systemer)54 ukr

101 Kontorstøtte40 ukr

105 Felles lagring (Pri 2)36 ukr

108 Journal- og arkivsystem (Pri 2)48 ukr

111 E-post og kalender33 ukr

114 Fellesfunksjonalitet54 ukr

123 Felles krav til IT-sikkerhet60 ukr

125 Felles grunnprinsipper for IT-arkitektur60 ukr

127 Felles brukerstøtte (Pri 2)40 ukr

133 Etablere drift, forvaltning og overvåkning56 ukr

01.06 01.01

01.06 07.12

01.06 31.05

01.06 07.12

19.10 18.04

01.06 31.05

01.09 29.03

01.10 26.05

01.06 01.01

01.06 01.06

01.06 18.12

01.06 01.01

17.08 04.09

17.08 12.09

17.08 07.02

17.08 09.01

17.08 28.11

17.08 16.05

17.08 29.08

17.08 23.05

09.11 18.07

17.08 18.07

17.08 04.04

05.09 15.09

17.08 10.10

17.08 10.10

19.07 24.04

07.12 02.01

Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3

20042005200620072008

5.2 Detaljert plan

I figuren nedenfor er det vist en mer detaljert plan for fase 1.

5.2.1 Fase 1 – Før ny organisasjon er valgt

[image: image15.emf]

IDAktivitetsnavnVarighet

2 Fase 1 - FØR ny organisering er valgt131,6 ukr

3 Prosjektadministrasjon52,2 ukr

4 Koordinering av ak mellom dep,Shdir,Aetat,trygdeetat og kommunene52,2 ukr

5 Møter52,2 ukr

6 Informasjon52,2 ukr

7 Tilrettelegginger for utvalget50 ukr

8 Gjennomføre kvalitetssikring51 ukr

9 Rapportere til styringsgruppen52,2 ukr

10 Lokal infrastruktur131,6 ukr

11 Innføre sentralisert driftsmodell i Aetat29 ukr

12 Når Aetat har innført sentralisert driftsmodell0 ukr

13 Vurdere tynne klienter i trygdeetaten17,6 ukr

14 Avstemme vurdering/løsning med Aetat4 ukr

15 Innføre tynne klienter i trygdeetaten114 ukr

16 Når trygdeetaten kan ha innført tynne klienter0 ukr

17 Implementere domenemodell i Aetat20 ukr

18 Avstemme innføring av domenemodell med trygdeetaten16 ukr

19 Når Aetat har implementert domenemodell0 ukr

20 E-post og kalender26 ukr

21 Anskaffe og innføre nytt e-post og kalendersystem i Aetat26 ukr

22 Avstemme anskaffelse og innføring av e-post og kalender med trygdeetaten16 ukr

23 Når Aetat har innført nytt e-post og kalendersystem0 ukr

24 Kontorstøtte52,2 ukr

25 Avstemme planlagte endringer i Aetat og trygdeetat52,2 ukr

26 Felles krav til IT-sikkerhet30 ukr

27 Utarbeid felles sikkerhetspolitikk30 ukr

28 Når felles sikkerhetspolitikk er utarbeidet0 ukr

29 Felles grunnprinsipper for IT-arkitektur34 ukr

30 Utrede og innføre felles prinsipper for IT-arkitektur34 ukr

31 Når felles prinsipper for IT-arkitektur er utredet og innført0 ukr

01.06 07.12

01.06 31.05

01.06 31.05

01.06 31.05

01.06 31.05

01.06 16.05

01.06 23.05

01.06 31.05

01.06 07.12

01.06 20.12

20.12 20.12

01.06 30.09

02.08 27.08

01.10 07.12

07.12 07.12

01.06 18.10

01.06 20.09

18.10 18.10

19.10 18.04

19.10 18.04

19.10 07.02

18.04 18.04

01.06 31.05

01.06 31.05

01.09 29.03

01.09 29.03

29.03 29.03

01.10 26.05

01.10 26.05

26.05 26.05

Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3Kv 4Kv 1Kv 2Kv 3

2004200520062007

Aktivitetene er beskrevet i vedlegg B. Se også kapittel 6 om føringer for utviklingsarbeidet i etatene.

5.2.2 Milepælsplan fase 1

	Milepæl
	Milepælsbeskrivelse
	Dato

	MPF1-1
	Når Aetat har innført sentralisert driftsmodell *)
	20.12.04

	MPF1-2
	Når trygdeetaten kan ha innført tynne klienter*)
	07.12.06

	MPF1-3
	Når Aetat har implementert domenemodell *)
	18.10.04

	MPF1-4
	Når Aetat har innført nytt e-post og kalendersystem *)
	18.04.05

	MPF1-5
	Når felles sikkerhetspolitikk er utarbeidet
	29.03.05

	MPF1-6
	Når felles prinsipper for IT-arkitektur er utredet og innført
	26.05.05

*) Avhengig av endelig budsjettbehandling for 2004.

5.2.3 Fase 2 – Etter at ny organisasjon er valgt

Før fremtidig organisering er fastlagt og ytterligere analyser er gjennomført, vurderes det ikke hensiktsmessig å etablere et endelig planverk for hvordan den samlede, kortsiktige IKT-løsningen skal realiseres. Planverket er derfor kun komplett for fase 1. Planen for fase 2, detaljert i vedlegg B, skisserer mulige aktiviteter og et mulig forløp for disse.

Hvilke aktiviteter som skal gjennomføres, omfanget på de enkelte aktivitetene og når de enkelte aktivitetene kan gjennomføres, vil først kunne fastlegges endelig når fremtidig organisering er valgt. En organisering basert på flere etater vil for eksempel legge andre premisser for løsningene enn en organisering basert på en felles etat, og en mindre gjennomgripende samordning av etatene vil medføre atter annet arbeidsomfang. Det forutsettes derfor at både nedenstående milepæler og aktivitetene beskrevet i vedlegg B, gjennomgås og revideres når fremtidig organisering er fastlagt. Dette vil kunne medføre at enkelte av aktivitetene ikke blir gjennomført, nye aktiviteter tilkommer og at omfanget på de enkelte aktivitetene justeres.

Fremdriften og gjennomføringen av aktivitetene vil i stor grad avhenge av at etatene kan fristille tilstrekkelige ressurser. Ressursbruken som forventes av etatene i forbindelse med gjennomføring av aktivitetene, må derfor også avstemmes mot etatenes økonomiske rammer/tilgang til ressurser. Noen aktiviteter er foreslått med prioritet 2. Disse kan eventuelt utsettes ved ressursknapphet.

5.2.4 Milepælsplan fase 2

I tabellen nedenfor er det vist foreløpige, tentative milepælsdatoer for fase 2.

	Milepæl
	Milepælsbeskrivelse
	Dato

	MPF2-1
	Når ny organisasjon er valgt
	01.06.05

	MPF2-2
	Når prosjektet er etablert
	01.06.05

	MPF2-3
	Når informasjonsplan er utarbeidet
	01.11.05

	MPF2-4
	Når etablering av drift og forvaltning starter
	07.12.05

	MPF2-5
	Når saksbehandlers arbeidsflate er klar til utrulling
	07.02.06

	MPF2-6
	Når felles e-post og kalender er etablert
	04.04.06

	MPF2-7
	Når løsning for kundesenter er klar for utrulling
	16.05.06

	MPF2-8
	Når opplæringsplaner er utarbeidet
	23.05.06

	MPF2-9
	Når felles kontorstøtte er klar for utrulling
	23.05.06

	MPF2-10
	Når felles lagring er etablert og klar for utrulling
	18.07.06

	MPF2-11
	Når felles journal- og arkiv er etablert og klar for utrulling
	18.07.06

	MPF2-12
	Når løsning for tilgjengeliggjøring av saksbehandlingssystemer er klar for utr
	29.08.06

	MPF2-13
	Når felles lokal infrastruktur er klar til utrulling
	12.09.06

	MPF2-14
	Når fellesfunksjonalitet er klar for utrulling
	15.09.06

	MPF2-15
	Når utrullingsplaner er utarbeidet
	10.10.06

	MPF2-16
	Når ansattportal er klar for utrulling
	28.11.06

	MPF2-17
	Når første lokale opplæring og utrulling starter
	29.11.06

	MPF2-18
	Når etablering av drift og forvaltning er avsluttet
	02.01.07

	MPF2-19
	Når brukerportal er klar for utrulling
	09.01.07

	MPF2-20
	Når siste lokale opplæring og utrulling er ferdig
	04.09.07

5.3 Vesentlige risikofaktorer

	Risikofaktor
	Konsekvens

	Perioden fra beslutning av oppgaveløsning og organisasjonsmodell til iverksetting blir for kort
	Stort press på etatenes ressurser til å delta i dette arbeidet.

Samordning på IKT-siden blir ikke ferdig tidsnok til oppstart.

	Andre større prosjekter (pensjonsreformen) parallelt med SATS
	Ressursknapphet i etatene som kan forsinke fremdriften eller øke kostnadene

	Etatenes budsjetter tillater ikke tilstrekkelig prioritering av anbefalte SATS-aktiviteter i fase 1
	Aktiviteter planlagt i fase 1 må utsettes til fase 2, med påfølgende økt risiko for at IKT-arbeidet forsinker reformen.

	Knapphet på ressurser og kompetanse i etatene til SATS-arbeidet (gjennomføringsevne)
	Fremdriften avhenger også av om etatene klarer å fristille tilstrekkelig med ressurser til å gjennomføre de enkelte aktivitetene. Dette gjelder særlig i fase 2, hvor det legges opp til å gjennomføre et stort antall aktiviteter i parallell. Manglende ressurstilgang vil gi behov for økt innleie av ressurser hvilket gir kostnadsøkning og økt risiko for forsinkelser.

	Manglende koordineringsfunksjon mot kommunene vanskeliggjør forankring mot kommunene
	Manglende behovsavklaring vanskeliggjør prosjekt​gjennomføring og gir lite effektive løsninger for saksbehandlerne. Kommunenes sentralforbund antas å kunne bistå i koordineringen mot kommunene.

Potensiell motstand mot reformen i berørte organisasjoner.

	Lang tid fram til avklaring av organisasjonsmodell for SATS-reformen bidrar til usikkerhet
	Forsinkelser i oppstart av fase 2, med påfølgende risiko for økte kostnader eller redusert kvalitet i prosjektets leveranser.

	Bindinger til eksisterende vedlikeholds​kontrakter for program- og maskinvare i etatene
	Økte kostnader.

	Usikkert arbeidsomfang
	Det er betydelig usikkerhet rundt det samlede arbeids​omfanget i planene. Planene må revideres etter beslutning om fremtidig velferdsorganisering. Nye aktiviteter kan tilkomme og omfanget av forutsette oppgaver kan endres betydelig.

6 Budsjett for etablering av kortsiktige løsninger

Budsjett og behov for økonomiske rammer som er beskrevet i dette kapitlet, er begrenset til aktiviteter som gjennomføres sentralt, på tvers av nåværende organisasjoner, og som styres fra departementsnivå.

I tillegg kommer betydelige budsjettbehov for hver av de to statsetatene for å få gjennomført de endringene og den tilretteleggingen av dagens systemer som er nødvendig før det kan etableres løsninger der ansatte skal kunne jobbe integrert sammen lokalt. Dette er tiltak som starter i fase 1, og som planlegges og gjennomføres innenfor den enkelte etat. For sosial​tjenesten i kommunene vil eventuelt budsjettbehov være avhengig av hvilken organisatorisk modell som blir valgt, og hvilke IKT-løsninger som det legges opp til som et resultat av dette.

6.1 Økonomiske rammer

Fase 1 gjennomføres uavhengig av beslutning om valg av organisasjonsmodell. Dette arbeidet vil pågå i 2004 og 2005. Her er de sentrale investeringene begrensede, da de planlagte aktivitetene i stor grad gjennomføres i Aetat og trygdeetat. Det er en risiko knyttet til dette arbeidet at det ikke gjennomføres eller forsinkes på grunn av manglende budsjetter. Budsjettbehovet i 2004 og 2005 for aktiviteter som dette prosjektet har ansvaret for på sentralt nivå, vil dreie seg om rundt 5 MNOK i 2004 og 2005.

Det er en betydelig risiko knyttet til etatenes evne til å fristille de nødvendige ressurser for den videre prosessen. Etatene har store og ressurskrevende oppgaver som skal gjennomføres i perioden fram til 2007, og vil derfor være avhengig av at de økonomiske rammene/ressursene samsvarer med aktivitetsnivået det legges opp til.

Gjennomføring av fase 2 aktiviteter i 2005 er tidligere beregnet til 70 MNOK. Dette skal dekke både det sentrale utviklings​arbeidet og den sentrale prosjektadministrasjonen. Dersom valg av organisasjonsmodell for en ny velferdsforvaltning kommer sent i 2005, vil kostnadene i hovedsak komme i 2006. Etter at forprosjektet har foretatt en grundig gjennomgang av aktivitetene, anses det siste som sannsynlig og budsjettet beskrevet for de 2 fasene nedenfor reflekterer at en stor andel av kostnadene først påløper i 2006. Det er særlig for oppgaveløsningen for en sosialtjeneste i en samordnet velferdsforvaltning, at en tidligere avklaring vil kunne bidra til at arbeid med fase 2 kan forseres og påbegynnes i første halvår 2005 og da vil det bli behov for alle de 70 MNOK.

I tillegg vil det bli betydelige omstillingskostnader knyttet til etablering av slike løsninger. Kostnadene vil langt på vei være avhengige av den organisasjonsform som blir valgt for en ny velferdsforvaltning, og er derfor svært vanskelig å tallfeste. De foreløpige anslagene som inkluderer bemanning av et sentralt prosjekt i tillegg til maskinvare, utvikling av programvare, lisenser, økning i bemanning for omstilling, drift og forvaltning, ligger på omlag ½ milliard kr.

Det presiseres at anslaget for omstillingskostnader ikke dekker:

· Utgiftene til etatenes planlagte aktiviteter i fase 1

· Den ressursinnsats som etatene skal ivareta med eksisterende bemanning – anslått til ca 80 årsverk totalt i perioden

· Kostnader knyttet til den løpende drift og forvaltning av eksisterende IKT-løsninger i etatene

Dette er forutsatt dekket av budsjettmidler innenfor hver enkelt etat.

Løsningene som etableres innenfor nevnte kostnadsoverslag er begrenset til det omfang og tidsperspektiv som er beskrevet i denne rapporten. Forutsetningene som er lagt til grunn er beskrevet i kapittel 8.3, der det blant annet fremgår at konvertering av data fra eksisterende kommunale systemer ikke er inkludert siden det ukjent hvilket behov det er for dette.

De langsiktige løsningene med mer omfattende fellesfunksjonalitet og integrasjon mellom etatenes fagsystemer må utredes og utvikles når etableringen av en samordnet velferdsforvaltning er en realitet, basert på en langsiktig IKT-strategi. Kostnadsramme for de langsiktige løsningene kan ikke anslås på nåværende tidspunkt.

6.2 Fase 1 – Før ny organisasjon er valgt

Budsjett for fase 1 er delt opp i henhold til hovedaktivitetene i planen, ref. kapittel 7.2.1. De fleste av aktivitetene i fase 1 er planlagt gjennomført med egne ressurser i etatene. Dette ressursbehovet er ikke tatt med her. Det er kun vist etatenes ressursinnsats for de aktivitetene som ikke ville gjennomføres uten at en ny velferdsforvaltning skulle forberedes. Se vedlegg B for en beskrivelse av aktivitetene med tilhørende anslått ressursbehov.

6.2.1 Timebudsjett per år og totalt (u.off.)

Unntatt offentlighet - Off. l. § 6

6.2.2 Kostnadsbudsjett per år og totalt (u.off.)

Unntatt offentlighet – Off. l. § 6

6.2.3 Spesifisering av andre kostnader (u.off.)

Unntatt offentlighet – Off. l. § 6

6.3 Fase 2 – Etter at ny organisasjon er valgt

Budsjett for fase 2 er vist i vedlegg C. Dette er basert på aktivitetsbeskrivelsene og tentativ fremdriftsplan i vedlegg B. Det foreløpige budsjettet er basert på forutsetningene beskrevet nedenfor og summerer seg til omlag ½ milliard kr.

Planen for fase 2 skisserer mulige aktiviteter og et mulig forløp for disse. Det blir nødvendig å revidere planen før oppstart, da både omfang og innhold for de enkelte hovedaktivitetene vil kunne endres betydelig når organisasjonsmodell for ny velferdsforvaltning fastlegges. Usikkerhet knyttet til hvilke aktiviteter som skal gjennomføres, samt omfang og innhold i løsningene som skal realiseres, medfører også en betydelig usikkerhet knyttet til estimatene som er lagt til grunn i budsjettet.

Forutsetninger

· Det er estimert kostnader for en modell hvor deler av sosialtjenesten, primært økonomisk sosialhjelp, blir med i ny organisasjon.

· Det er lagt til grunn av det skal være tilstedeværelse i hver kommune og at noen kommuner vil ha flere SATS-kontorer, slik at totalt antall kontorer anslås å bli ca. 500.

· Lokalt skal man ha en enhetlig lokal plattform, nyanskaffelser baseres på tynne klienter. Det forventes at dagens PC utstyr i Aetat, trygdeetaten og sosialtjenesten kan gjenbrukes, men sosialtjenestens må ha ny programvare og oppsett.

· Videre er det lagt til grunn at saksbehandlerne skal ha en og samme arbeidsflate inn til dagens saksbehandlings- og kontorstøttesystemer.

· For å yte god service overfor brukerne og bidra til effektiv saksbehandling, er det forutsatt etablering av fem kundesentre.

· Det er lagt til grunn at det etableres en landsdekkende og enhetlig løsning for sosialtjenesten, slik at man enklere og bedre kan samarbeide. Det er ikke forsøkt å estimere konvertering av dagens informasjon i sosialtjenestens mange forskjellige kommunale IT-systemer inn i ny landsdekkende løsning, siden det er høyst usikkert om og i hvilket omfang en slik konvertering skal gjøres.

· Det blir viktig med gode kompetanse- og opplæringssystemer. Dette bør hovedsakelig gjøres som e‑læring.

· Noen kostnader påløper som følge av at det totalt blir flere brukere på en del systemer.

· Det forutsettes at ingen datasentraler flyttes.

· Kabling inne og graving av kabler ute forutsettes å være en del av den fysiske klargjøringen av kontorlokalene og er derfor ikke inkludert her.

· Etatenes egne kostnader til løpende forvaltning og drift av sine løsninger er ikke inkludert her. Etatenes budsjetter er imidlertid utsatt for en streng prioritering slik at det kan være vanskelig å gjennomføre egne aktiviteter dersom det ikke tildeles midler fra sentralt hold.

· For å indikere at det er betydelig usikkerhet knyttet til estimatene, er det lagt på et risikopåslag på 25 %.

6.4 Krav til opplæring

Opplæring for de kortsiktige løsninger som blir etablert i fase 1 (før organisasjon er valgt), forestås av den respektive etat.

I fase 2 bør det utarbeides en koordinert opplæringsplan, som sikrer at alle tilsatte får tilstrekkelig opplæring i nytt regelverk og i de IKT-løsninger saksbehandler må mestre for å forvalte regelverket. I tillegg til mulige endringer i de fagsystemer saksbehandleren kjenner i dag, kan det være behov for opplæring i IKT-løsninger som nå er i bruk i andre etater, samt eventuelle nye fagsystemer og fellesfunksjonalitet. Opplæring av de tilsatte vil trolig bli en omfattende og krevende oppgave. Omfanget avhenger imidlertid av hvilken oppgaveløsning som tillegges SATS-kontorene og hvordan arbeidet skal organiseres.

Opplæring bør basere seg på prinsippet om sentral opplæring av instruktører som reiser rundt og lærer opp regionale instruktører, som igjen lærer opp sine lokale kontorer. Lokal opplæring bør generelt gjennomføres så tett opp til innføring av ny IKT-løsning som mulig. For å begrense kostnadene i forbindelse med opplæring av et stort antall tilsatte, forutsettes det at e-læringsløsninger utvikles og tas i bruk som et sentralt virkemiddel.

Opplæringen av tilsatte kan først starte når organisasjon og oppgaveløsning er valgt og det nye regelverket utformet.

Når det gjelder brukerne av tjenestene, vil disse møte etatene og sosialtjenesten gjennom kanaler der det kan forutsettes at informasjonen er så lett tilgjengelig at det ikke er behov for separat opplæring.

7 Føringer og innspill for lokale forsøk

En del forutsetninger må tas før tilrettelegging av lokale forsøk knyttet til IKT-området etableres. Det er også nødvendig med avklaringer knyttet til personvern og taushetsplikt i forbindelse med samordning og samlokalisering av Aetat, trygdeetaten og sosialtjenesten. I den forsøksvirksomhet som er gjennomført i forbindelse med samlokalisering lokalt, har første skritt på veien vært å tilrettelegge for felles kabling. Dette innebærer at saksbehandlerne fra Aetat, trygdeetat og sosialtjenesten i førstelinjen får lesetilgang til hverandres fagsystemer (PCer m/switchbox). Med andre ord er alle tre etaters fagsystemer gjort tilgjengelig i felles skjerm og tastatur (dog med spesielle tilpasninger for Aetat). Bytte mellom fagsystemene skjer ved hjelp av en switch. Denne løsningen fungerer midlertidig, men er ikke ideell.

Arendal kommune har som eneste samordningsforsøk fått i oppdrag å fokusere videre på IKT-løsninger, samt modellering av arbeidsprosessene. Utover dette er Saupstad bydel (Trondheim) og Løten involvert i forsøk på å utbetale økonomisk sosialhjelp gjennom trygdeetatens IKT-løsninger.

Følgende tilbakemeldinger er gitt fra forsøksprosjektene som ønskede fokusområder innenfor IKT utover det som er nevnt ovenfor:

· Vurdere felles programvare for felleskunder, herunder individuell plan

· Vurdere rollebasert tilgang til data fra de ulike fagsystemene (uttrekk el.)

· Tilby felles utbetalinger

· Tilby integrerte telefoni- og datatjenester

· Tilby ledelses- og styringsverktøy, herunder felles rapportering og statistikk for SATS

· Tilby felles forvaltningsfunksjoner

· Utvikle en behovsanalyse for IKT i førstelinjen

· Vurdere felles arkivtjenester

Ut fra tilbakemeldingene fra forsøksprosjektene om behov på IKT-siden, kan det konkluderes med at ønskede IKT-løsninger må utredes videre før det er aktuelt å iverksette ytterligere forsøk. Slike forsøk vil kreve betydelige investeringer og bør derfor avvente avklaring av de juridiske begrensninger, samt beslutning om valg av organisasjonsmodell.

De anbefalinger som er gitt i denne rapporten om kortsiktig strategi, ivaretar de fokusområdene som forsøksprosjektene ønsker belyst. Dersom anbefalt plan blir iverksatt, vil de vurderinger som er anbefalt ovenfor, bli foretatt.

Føringer og innspill til langsiktig strategi

I denne rapporten er det fremlagt en plan for arbeidet med å komme fram til IKT-løsninger i en mer samordnet velferdsforvaltning i et kortsiktig perspektiv, fram til ny organisasjon er etablert.

Arbeidet med å utforme den langsiktige strategien, anbefales påbegynt når organisasjons​modell for samordnet velferdsforvaltning er valgt. Før en slik beslutning er fattet vil det være så store usikkerheter i rammebetingelsene for velferdsforvaltningen, at en retningsgivende strategi vanskelig kan utformes. For eksempel vil en beslutning om kommunalt styrte SATS-kontor kunne innebære en situasjon der kommunene vil ha radikalt ulike behov for IKT-støtte. En liten kommune vil for eksempel kunne klare seg med enkle løsninger, der en del rutiner ikke trenger noen IKT-støtte overhode, mens store bykommuner vil finne det regningsvarende å implementere store integrerte IKT-systemer med høy grad av automatisering. Det må derfor åpnes for flere ulike konsepter i fremtidig IKT-løsning for samordnet velferdsforvaltning.

En strategiprosess vil bestå av følgende hovedaktiviteter:

1) Etablering av prosessgrunnlag

- Skape felles grunnlag for strategiarbeidet gjennom felles forståelse for overordnede mål og strategier for en reorganisert velferdsforvaltning, samt mål for IKT-funksjonen

2) Analyse

- Beskrive utfordringer og muligheter relatert til valgt organisering for en samordnet velferdsforvaltning

3) Identifisering av strategiske alternativer

- Identifisere alternative strategivalg

- Sette prioriteringer basert på overordnede mål og føringer

4) Strategivalg

- Vurdere alternativene og velge strategi

- Utforme handlingsplan med prosjekter, overordnet fremdrift og grove estimater

- Beskrive standarder og retningslinjer som skal legges til grunn

På lang sikt vil det sannsynligvis være ønskelig med større grad av integrering av løsningene, noe som vil være en svært ressurs- og tidkrevende prosess. Uansett må derfor der den langsiktige strategien gjennomføres som en trinnvis prosess hvor løsningene blir gradvis mer integrert i henhold til en streng prioritering.

Strategiprosessen må være forankret i de mål og visjoner som Stortinget beslutter for en reorganisert og samordnet velferdsforvaltning. En langsiktig IKT-strategi for en ny velferdsforvaltning vil være av stor nasjonal interesse. Det vil derfor være mange hensyn som skal tas og mange parter som skal høres. En slik prosess vil måtte ta noe tid. Dersom en beslutning om velferdsforvaltningen fattes sommeren 2005, er det trolig ikke realistisk å ha en forankret IKT-strategi for den/de nye organisasjonen(e) på plass før våren 2006. Det innebærer at strategiutvikling foregår parallelt med utviklingen av kortsiktig IKT-løsning fase 2. En vesentlig utfordring i dette bildet, er hvordan det kan sikres at kortsiktige løsninger i størst mulig grad er forenlige med den langsiktige strategien. Med så betydelige investeringer som er nødvendig for realisering av kortsiktig løsning, er det viktig at disse investeringene gir størst mulig nytteeffekt også på lengre sikt.

[image: image23.wmf]

Informasjonen i denne delen

av dokumentet er unntatt

offentligheten grunnet

dets innhold.

Vedlegg A - Dagens IKT-løsninger i etatene (u.off.)

Vedlegg B – Aktivitetsbeskrivelser for hovedaktiviteter i planen (u.off.)

Vedlegg C – Foreløpig budsjett og kostnadsestimat for fase 2 (u.off.)

Vedlegg D – Anbefalt domenestruktur (u.off.)

Vedlegg E – Tilleggsutredning: IKT-støtte til samarbeidsløsninger for Aetat, trygdeetaten og kommunenes sosialtjeneste

8 Bakgrunn

I forbindelse med en reorganisering av velferdsforvaltningen, med mulig samordning av Aetat, trygdeetaten og sosialtjenesten i kommunene, er det gjennomført et forprosjekt på IKT-området. Forprosjektet har utarbeidet rapporten SATS IKT 02, som beskriver strategi og plan for etablering av en kortsiktig, felles IKT-løsning. I rapporten er det lagt til grunn et scenario der det blir reell samordning mellom etatene og noen grad av saksbehandling på tvers av dagens etatsgrenser. Det betyr at rapporten SATS IKT 02 omhandler IKT-støtte ved en gjennom​gripende endring i velferdsorganiseringen. Dette forutsetter også en tilpasning av dagens lover og forskrifter.

Siden Stortingets beslutning om organisering og oppgaveløsning for velferdsforvaltningen ligger et stykke frem i tid, er det en viss usikkerhet knyttet til forutsetningene om samordning og lovendring som er lagt til grunn i rapporten SATS IKT 02. I dette dokumentet gjøres derfor en tilleggsutredning som beskriver noen IKT-løsninger og utviklingsveier som anses aktuelle dersom en mindre gjennomgripende samordning av velferdsforvaltningen blir en realitet. Det forutsettes derfor her ikke betydelige endringer av dagens lover og forskrifter. Det legges til grunn at ulike modeller for lokalt samarbeid kan være aktuelle, ikke bare de samarbeids​modeller som er etablert i ulike former for offentlige og kommunale servicekontor.

9 Begrepsapparat og forutsetninger

9.1 Begreper

I den videre beskrivelsen benyttes SATS-kontor som betegnelse på et møtested i landets kommuner hvor brukerne på samme sted kan få utført tjenester fra Aetat, trygdeetaten og kommunenes sosialtjeneste.

For enkelhets skyld omtales alle tilsatte fra de tre etatene som lokaliseres i SATS-kontoret som saksbehandlere.

Med bruker menes borger / publikum som kommer til SATS-kontoret for å få utført en tjeneste.

En del steder benyttes begrepet etat som samlebegrep for alle aktører som er aktuelle deltakere i et SATS-kontor, dvs både de to statsetatene og den kommunale sosialtjenesten.

9.2 Organisering

Siden dette dokumentet utarbeides som en tilleggsutredning til rapporten SATS IKT 02, er det behovene ved samarbeid mellom Aetat, trygdeetaten og sosialtjenesten i kommunene som er styrende. I praksis kan det variere hvordan den enkelte kommune ønsker å organisere samarbeidet mellom etatene. Det kan da også være andre deler av kommunenes tjeneste​produksjon som ønskes inkludert i det lokale samarbeid med statsetatene. Likeledes kan det være aktuelt med andre statlige etater og virksomheter i et slikt samarbeid, slik man ser det i de offentlige servicekontorene (OSK) som allerede er etablert i mange kommuner. I denne tilleggsutredningen tilstrebes det derfor å ta høyde for ulike konstellasjoner av statlige og kommunale etater i det lokale samarbeidet. Det gjelder både:

· hvilke etater som deltar

· hvilken etat som er vertskap, det vil si hvem som huser kontoret fysisk og tilbyr eventuelle felles ressurser

· hvordan ansvar, myndighet og oppgaveløsning fordeles mellom de involverte

Det forutsettes ikke at alle kommuner skal velge samme løsning, men derimot at aktørene i den enkelte kommune enes om hvilken løsning som passer best der.

I dette dokument legges det til grunn et teknisk perspektiv. Det holdes derfor åpent for ”alle” organisatoriske muligheter, uavhengig av hvor hensiktsmessige disse anses ut fra andre hensyn.

9.3 Brukertjenester

I år 2000 utarbeidet en bredt sammensatt arbeidsgruppe på oppdrag fra AAD rapporten ”Ett sted, ett telefonnummer – en plattform for etablering av offentlige servicekontorer”. Der defineres en ”tjenestetrapp” for rangering av tjenester i ulike nivåer:

Trinn 6: Skjønnsmessig myndighetsutøvelse

Trinn 5: Regelstyrt saksbehandling

Trinn 4: Forberedende saksbehandling

Trinn 3: Individuell informasjonsrådgivning

Trinn 2: Informasjonstjeneste / opplysningstjeneste

Trinn 1: Resepsjonstjeneste

Denne inndelingen kan fungere som en nyttig referanseramme for forståelse av ulike former for samarbeid ved SATS-kontorene.

9.4 Etatenes infrastruktur

Det er ikke forutsatt at noen investeringer i applikasjonsendringer eller omlegging av infrastruktur må være gjort i etatene før løsningsalternativene i dette dokumentet kan etableres.

Det legges ikke opp til fellesløsninger for kontorstøtte, e-post eller lignende for SATS-kontorene. Saksbehandlerne vil da fortsatt ha behov for tilgang til administrative systemer i egen etat. Det forutsettes derfor at saksbehandlerne er tilknyttet sin egen etats infrastruktur. Som beskrevet i rapport SATS IKT 02 kapittel 3.4, forutsettes det at tekniske løsninger kan gi tilstrekkelige sikkerhetsbarrierer mellom etatene, slik at flere logiske nettverk kan benytte samme kabling og bæretjeneste lokalt - og eventuelt også i WAN.

10 Grader av samordning

For den videre vurdering er det hensiktsmessig å dele lokalt samarbeid mellom offentlige etater inn i tre ulike modeller for/grader av samordning:

S1. Samlokalisering
Denne formen for samarbeid innebærer fysisk lokalisering av saksbehandlere fra flere etater under samme tak. Saksbehandlerne behandler kun saker for den etat de er tilsatt i, og ingen omlegging av arbeidsprosessene gjøres som følge av samlokaliseringen. Samlokalisering vil kunne oppleves som praktisk for brukerne, som kan få utført tjenester fra flere etater på samme sted. Denne samarbeidsformen vil i noen grad også kunne gi bedre håndtering av brukere som er i grenseland mellom de ulike etatenes ansvars​områder, eller trenger bistand fra flere etater. Siden saksbehandlerne finnes på samme sted, kan de ikke henvise brukeren til et annet kontor, men må finne en løsning. Samlokaliseringen fremmer en samhandling mellom etatene som kan forhindre at noen brukere ”faller mellom flere stoler”. Dette gjøres for eksempel ved at saksbehandlere fra de ulike etatene møtes for å fatte vedtak om en bruker.
I rapporten ”Ett sted, ett telefonnummer” omtales denne organiseringen som ”spesialister i rekke”.

S2. Informasjonsutveksling mellom etater
Saksbehandlerne behandler også her saker kun for egen etat, men får tilgang til informasjon fra andre etater for å understøtte denne saksgangen, slik at den kan gjennomføres raskere, enklere og/eller med høyere kvalitet. Dette forutsetter ikke samlokalisering av etatenes saksbehandlere i et felles publikumsmottak – informasjons​utveksling har samme nytte ved spredt fysisk lokalisering.

S3. Oppgavedeling
Dette innebærer at etatene lokalt enes om en form for samordning av tjeneste​produksjonen, som medfører en oppgaveløsning som avviker fra den som opprinnelig foregår i den enkelte etat. Det vil normalt innebære at brukerne kan få utført flere tjenester hos én saksbehandler, ved at denne også utfører oppgaver som normalt tilligger en annen etat.
Dette alternativet forutsetter i prinsippet ikke samlokalisering, men det er trolig mest aktuelt der SATS-kontor organiseres basert på en generalistmodell.

Figuren under antyder en sammenheng mellom de tre alternativene, og viser fokus i denne tilleggsutredningen sett i forhold til rapport SATS IKT 02.

[image: image16.emf]Samlokalisering uten

endring av

oppgaveløsning

Endret oppgave-

løsning innen etatene

- informasjonsdeling

Oppgavedeling

mellom etatene

Ulike former for samordning basert på nytt

lovverk for reorganisert velferdsforvaltning

Tilleggsutredning - lokalt samarbeid, forutsetter ikke endret lovverk

Rapport SATS IKT 02 - gjennomgripende endringer

basert på endret lovverk

Ingen samarbeid - adskilte

møtesteder med brukerne

Full integrering /

sammenslåing av etater

Figur 11: Grader av samordning mellom etatene

11 IKT-støtte for ulike samarbeidsmodeller

11.1 Samlokalisering

Samlokalisering uten endring av oppgaveløsning vil ikke innebære behov for endringer i IKT-støtten. Hensikten med IKT-tjenester er å understøtte arbeidsprosesser. Når arbeidsprosessene ikke endres er det ikke noe som utløser behov for endret IKT-støtte. Samlokalisering kan trolig ha positive effekter for tjenestebrukerne, men ut fra et IKT-perspektiv er dette status quo. Saksbehandlerne trenger kun tilgang til samme IKT-støtte som før samlokaliseringen, og etatene tar kun hensyn til informasjonsbehovet for egne tilsatte. Dette alternativet behandles derfor ikke videre.

11.2 Informasjonsutveksling mellom etater

Med utveksling av informasjon for å effektivisere arbeidsprosessene innenfor den eksisterende tjenesteproduksjon, vil tilgang til andre etaters informasjon om brukere være et viktig underlag for de vedtak som fattes. Samtidig må den enkelte saksbehandler ha samme tilgang til egen etats IKT-systemer som før. Utfordringen er å kombinere dette på en bruksmessig tilfredsstillende måte, samtidig som informasjonssikkerheten ivaretas.

Ut fra dagens oppgaveløsning er det sosialtjenesten som har størst behov for informasjon om en bruker fra andre etater. Dette skyldes både at sosialtjenesten har størst andel av brukere med behov for hjelp fra de andre etatene, og at sosialtjenesten i større grad gjør en skjønns​messig vurdering av sine brukeres behov for stønad og tjenester ut fra dennes totalsituasjon. Det vil derfor primært være kommunenes sosialtjeneste som har gevinster av en økt informasjonsutveksling innenfor eksisterende tjenesteproduksjon.

Trygdeetaten har utviklet den såkalte Servicekontorrutinen (SKR), som tilsatte i andre etater blir gitt tilgang til for å dekke disse etatenes behov for tilgang til informasjon fra trygde​etaten. Dette er et relevant eksempel på en løsning for informasjonsutveksling mellom etater, men krever i dag at saksbehandleren er tilknyttet trygdeetatens infrastruktur.

11.3 Oppgavedeling

Selv om det foregår en oppgavedeling mellom etatene, forventes det ikke at alle saksbehandlere skal kunne gjøre alt. Det antas at brukerne først møter en generell tjeneste som dekker de nederste trinnene i tjenestetrappen, og deretter eventuelt henvises til mer spesialiserte saksbehandlere i ”baklandet”. Eventuelt at brukerne gjennom organiseringen av lokalet (skilting, e.l.) selv finner frem til mer spesialisert saksbehandler på det området brukeren etterspør en tjeneste.

IKT-støtten som er nødvendig ved samordning av tjenesteløsningen, vil avhenge av hvor langt oppover tjenestetrappen man velger å gå. Forenklet kan følgende sies om hvilken IKT-støtte som er nødvendig:

· I bunnen av tjenestetrappen finnes tjenester som ikke har spesielle krav til IKT-støtte.

· Tjenester helt opp til trinn 4 kan dekkes gjennom tilgang til rutinebeskrivelser og lignende, som ikke krever tilgang til saksbehandlingssystemer.

· Tjenester på trinn 5 vil kreve tilgang til saksbehandlingssystemer som har funksjonalitet for regelstyrt saksbehandling.

· Tjenester på trinn 6 vil kreve full tilgang til de saksbehandlingssystemer som er nødvendig for å utføre spesialisert saksbehandling, og i tillegg den fagkompetanse som skal til for å utføre skjønnsmessig myndighetsutøvelse. Uten endringer i lovverket, vil det i praksis si at en saksbehandler kun kan utføre tjenester på dette nivået for den etat hun er tilsatt i.

Rapporten ”Ett sted, ett telefonnummer” slår fast at: ”De offentlige servicekontorene skal ikke utføre saksbehandling som innebærer utpreget bruk av skjønn og vurderinger, dvs. at behandlingen og utfallet ikke kan leses enkelt ut av reglene som skal anvendes (trinn 6). Slik saksbehandling forutsetter ofte tilgang til, og bruk av, sensitive personopplysninger og behandlingen vil ta så lang tid at den ikke kan foregå i et kontor som er laget for å kunne ekspedere henvendelser raskt”.

Dette dokumentet forutsetter ikke at tjenester på trinn 6 utelates helt fra SATS-kontorene, men det er lagt til grunn at trinn 1-5 utgjør hovedtyngden av sakene. Det legges også til grunn at saksbehandler kun utfører tjenester på trinn 6 for den etat hun er tilsatt i. Hensyn til personvern og informasjons​​sikkerhet kan uansett begrense andre etaters tilgang til den informasjonen som er nødvendig for å utføre tjenester på trinn 6.

De saksbehandlerne som skal kunne utføre spesialisert saksbehandling (trinn 6), må ha tilgang til infrastruktur og saksbehandlingssystemer fra sin egen etat for å kunne utføre oppgavene på en hensikts​messig måte. Eksempelvis vil en saksbehandler som skal fatte vedtak i trygdesaker, vanskelig kunne klare seg uten tilgang til Infotrygd.

For å lykkes med oppgavedeling på SATS-kontoret, må saksbehandlere i tillegg til egen etats saksbehandlingssystemer også ha nødvendig IKT-støtte for de oppgaver som skal utføres på vegne av andre etater. På kort sikt vurderes lesetilgang til informasjon fra de andre etatene å være mest aktuelt, slik at saksbehandlerne kan legge denne informasjonen til grunn i de tjenester som ytes overfor brukerne på SATS-kontoret. Informasjonen forutsettes å være på individnivå og hentes fra sentrale saksbehandlings​systemer i statsetatene for presentasjon i det lokale SATS-kontoret.

12 Løsningsalternativer

Uavhengig av hvilken organisering og oppgaveløsning som velges for SATS-kontorene, vil det være behov uttrekk av data fra sentrale fagsystemer og presentasjon overfor saks​behandlere på lokale kontorer. De mest aktuelle måtene å gjøre dette på anses å være:

1. Tilgang til applikasjon(er) som lar saksbehandler spørre etter informasjon som vises på skjerm og eventuelt kan skrives ut

2. Distribusjon av ”rådata” for import og presentasjon i lokale systemer

3. Standard nettbaserte tjenester som lokale applikasjoner kan integrere seg mot

Uansett valg av løsning, må det legges til grunn at SATS-kontorene kan enes om et begrenset sett av data som skal kunne presenteres for saksbehandlerne. Med over 400 kommuner er det ikke realistisk at alle SATS-kontorene skal kunne spesifisere sitt unike behov og forvente at dette realiseres.

Av ytelses- og sikkerhetsgrunner vil det være ønskelig å unngå at datatjenester gjør spørringer direkte mot etatenes kildesystemer, og i stedet baseres på ekstraherte data som lagres i et felles driftsmiljø for SATS-kontorene. Med det gjeldende regelverket anses det som lite sannsynlig å få konsesjon til å samle data fra de ulike etatene i en felles database i et sentralt driftsmiljø. Det legges derfor til grunn av uthenting av data må gjøres direkte fra kilde​systemene.

12.1 Applikasjonsløsning

12.1.1 Ulike typer applikasjonsløsning

Ved en applikasjonsløsning er både data, funksjonalitet og presentasjon samlet i et sentralt driftsmiljø. En applikasjonsløsning kan variere mye i form og funksjonalitet, avhengig av hvilket behov som ønskes dekket. Både tilgang til etatenes eksisterende fagsystemer og utvikling av en ny felles applikasjon kan være aktuelt.

· Applikasjonsløsning basert på etatsvise applikasjoner
En applikasjonsløsning basert på etatsvise applikasjoner kan innebære både tilgjengelig​gjøring av et fagsystem slik det allerede er, eller utvikling av nye applikasjoner, funksjoner eller skjermbilder basert på eksisterende fagsystemer i etatene. I sin enkleste form kan applikasjonsløsningen være tilgang til trygdeetatens servicekontorrutine (SKR), slik det gjøres i dag. Tilgang til informasjon fra Aetat antas å kunne bli etterspurt, og tilgang til en tilsvarende behovs​tilpasset applikasjons​løsning basert på Arena kan være en aktuell løsning.

· Applikasjonsløsning basert på ny applikasjon
I en mer omfattende form kan en applikasjonsløsning innebære utvikling av en ny felles applikasjon med spørrefunksjonalitet for å finne aktuell informasjon om en bruker. Det bør da tas høyde for at data fra flere fagsystemer i trygdeetaten, Aetat og eventuelt andre etater skal presenteres for saksbehandler. Informasjonen fra disse systemene bør kunne være tilgjengelig i samme skjermbilde, dersom behovet tilsier det. For å tilby en applikasjons​løsning som ikke stiller spesielle krav til klientprogramvare eller spesielt utstyr på SATS-kontorene, er webteknologi en nærliggende tanke.
En felles applikasjon anses kun aktuelt for sentrale systemer i statsetatene, siden kommunenes sosialtjeneste vil ha ulike systemer. Det vurderes som lite realistisk å lage en felles overbygning over disse systemene, siden det er et mangfold av ulike system​implementasjoner i kommunene. Kommunale systemer, eventuelt i behovstilpasset form, må derfor uansett gjøres tilgjengelig for saksbehandler på SATS-kontoret.

Selv om det er forskjeller i funksjonalitet og faktiske informasjons​elementer som behandles, er prinsippet det samme for de to typene applikasjonsløsning. Når det er avklart hvilke behov som skal dekkes, kan en kost/nyttevurdering avgjøre om en ny felles applikasjon bør utvikles eller om bruk av etatsvise applikasjoner er mer formålstjenlig.

12.1.2 Status for applikasjoner for tverretatlig bruk

Trygdeetaten har siden 2003 tilbudt tilsatte i andre etater tilgang til den såkalte servicekontorrutinen (SKR). SKR er utviklet som en del av Infotrygd, men den gir tilgang til informasjon også fra andre kilder i trygdeetaten. I versjon 1 gir den blant annet tilgang til informasjon om en brukers trygdeytelser og arbeidsforhold. I versjon 2, som gjøres tilgjengelig våren 2004, utvides funksjonaliteten til å dekke enkel saksbehandling (trinn 5 i tjeneste​trappen). Dette videreføres i versjon 3 som er planlagt ferdig sommeren 2004. SKR er tatt i bruk av flere offentlige servicekontorer, og konseptet kan være hensiktsmessig også for andre former for organisering basert på utvidet informasjonsutveksling mellom etatene.

SKR er basert på bruk av terminalemulator mot stormaskinmiljø. Med dagens retningslinjer forutsetter SKR-løsningen at saksbehandler er tilknyttet trygdeetatens infra​struktur med egen arbeidsstasjon. Dersom rutinen skal brukes av en saksbehandler i en annen bygning enn trygdekontoret, må det installeres eget lokalnett og egen trygdeetat-server som i et ordinært trygdekontor.

I dag er hele Aetats applikasjonsportefølje tilgjengeliggjort på terminalservere. Disse applikasjonene (eller behovstilpassede versjoner av disse) kan i utgangspunktet ”publiseres” inn i andre etaters nett, dersom regelverket tillater det og en kommunikasjonslinje mellom driftsmiljøene etableres. På den måten kan saksbehandlere i andre etaters infrastruktur få tilgang til Aetats applikasjoner.

Aetat har ikke tilsvarende løsning som SKR, men en del tjenester kan utføres som selvbetjening over Internett på www.aetat.no. Dette er løsninger som brukeren selv kan benytte hjemmefra eller få hjelp til på et arbeidskontor eller et annet kontor som påtar seg en slik tjeneste. Når en behovsavklaring er gjennomført, kan det være aktuelt å vurdere en videreutvikling av denne løsningen for å gi saksbehandlere i andre etater mer oppgavetilpasset IKT-støtte basert på informasjon som finnes i Arena. Teknisk kan dette gjøres på flere måter. Som et utgangspunkt bør web- eller terminalserverbaserte løsninger vurderes, slik at det ikke stilles spesielle krav til klientkonfigurasjon.

12.2 Rådatadistribusjon

For å gi størst mulig fleksibilitet til ulik presentasjon av personopplysningene, kan det tenkes en løsning der den spesifiserte informasjonen ekstraheres fra sentrale systemer og distribueres til kommunene i form av ”rådata”. Det vil si informasjon i form av flate filer, XML eller annet, som kommunene kan presentere slik de ønsker. De kan for eksempel lage sine egne applikasjoner for presentasjon av opplysningene eller importere mottatte data inn i et eksisterende IKT-system. Imidlertid bør det ikke påregnes å få konsesjon til sammenkobling av de aktuelle opplysningene med andre personopplysninger i eksisterende sosialfaglige systemer eller andre kommunale persondataregistre. Med en løsning basert på rådata​distribusjon vil de opplysningene lokalt måtte oppdateres periodisk, ved at aktuelle opplysninger om alle kommunens borgere overføres (eventuelt bare det som er endret siden forrige overføring).

Denne løsningen vil gi data, funksjonalitet og presentasjon lokalt.

12.3 Nettbaserte tjenester

Med nettbaserte tjenester menes et sett med tjenester på sentral driftsplattform, som lokale applikasjoner kan kalle for å få returnert informasjon om en bruker. Med dagens teknologi vil webservices anses som en nærliggende løsning. I et slikt tilfelle sendes tjenestekall i form av XML til sentralt driftsmiljø, og resultatet returneres i form av XML for eventuell videre behandling og presentasjon i lokal applikasjon. Grensesnitt mellom systemer blir med en slik tjenesteorientert arkitektur teknologiuavhengig, i den forstand at de baseres på enkle tekstbaserte protokoller, der definisjonen av dataformat følger sammen med dataene. Dette åpner for ulike tekniske løsninger lokalt.

Nettbaserte tjenester kan ses som en mellomting mellom de to foregående løsningene, ved at data og funksjonalitet forvaltes sentralt, men presentasjonen overlates til lokale systemer.

13 Vurdering av løsningsalternativene

Før et endelig valg av løsning kan foretas er det nødvendig å gjøre en grundigere behovs​utredning og nærmere konsekvensanalyse for de tekniske alternativene. I tillegg til de tre nevnte konseptene kan det være aktuelt med kombinasjoner, der hvert SATS-kontor kan velge hvilken løsning de ønsker å benytte. Det vil føre for langt å forsøke å gi en fyllestgjørende vurdering av de ulike alternativene, men noen prinsipielle momenter belyses nedenfor.

Følgende kriteria kan trekkes frem som interessante ved valg av løsning:

· Informasjonssikkerhet og personvern
– Vurdering av hvor godt alternativet er egnet til å gi tilfredsstillende informasjons​sikkerhet. Valgt løsning bør sikre at saksbehandlernes datatilfang begrenses til innbyggere i den kommunen vedkommende er tilknyttet, samt hindre tilgang til informasjon om kolleger, familie og trusselutsatte personer. Informasjonstilfanget skal styres både i bredde og dybde ut fra tjenstlig behov. Dette er nærmere beskrevet i rapport SATS IKT 02 som rollebasert informasjonstilgang.

· Tjenestedekning
– Vurdering av hvor høyt opp i tjenestetrappen alternativet er egnet til å gi tilfredsstillende IKT-støtte.

· Bruksvennlighet og lokal fleksibilitet
– Vurdering av hvor lett eller vanskelig det vil være for saksbehandler å bruke løsningen. Kriteriet vurderes både ut fra hvor enkelt det vil være å få tilgang til det samlede informasjonsgrunnlaget for tiltenkt oppgaveløsning og hvilket behov det vil være for å lære nye applikasjoner og rutiner.

· Langsiktig utviklingspotensial
– Vurdering av hvor godt egnet alternativet er til å dekke mer omfattende behov i fremtiden, herunder fleksibilitet sentralt for å håndtere flere etater og endringer i organisering, samt mulige funksjonelle utvidelser som for eksempel oppdatering av opplysninger i kildesystemene.

· Oppdateringstakt
– Angir hvor à jour informasjonen ut til saksbehandler vil være.

· Økonomi
– Vurdering av investeringsnivå og driftskostnader i et helhetlig perspektiv.

13.1 Applikasjonsløsning

Vurderingene vil variere noe mellom applikasjonsløsning basert på etatsvise eksisterende applikasjoner og en ny felles applikasjon.

[image: image17.emf]SATS-kontor

Statsetater

Klient /

nettleser

Trygdeetatens

applikasjon 1

Aetats

applikasjon 1

Klient /

nettleser

Trygdeetatens

applikasjon 2

Klient /

nettleser

Datalagring trygdeetaten Datalagring Aetat

SATS-kontor

Statsetater

Klient /

nettleser

Trygdeetatens

applikasjon 1

Aetats

applikasjon 1

Klient /

nettleser

Trygdeetatens

applikasjon 2

Klient /

nettleser

Datalagring trygdeetaten Datalagring trygdeetaten Datalagring Aetat Datalagring Aetat

Figur 12: Etatsvis applikasjonsløsning

[image: image18.emf]Felles applikasjon

Klient /

nettleser

SATS-kontor

Felles

driftsmiljø

Stats-

etater

Datalagring trygdeetaten Datalagring Aetat

Felles applikasjon

Klient /

nettleser

SATS-kontor

Felles

driftsmiljø

Stats-

etater

Datalagring trygdeetaten Datalagring trygdeetaten Datalagring Aetat Datalagring Aetat

Figur 13: Felles applikasjonsløsning

· Informasjonssikkerhet og personvern:
Ved tilgjengeliggjøring av etatsvise løsninger kan det bygges videre på etablerte mekanismer for informasjonssikkerhet, som f.eks. rollebasert tilgang til data i sentrale saksbehandlingssystemer. Slike mekanismer kan også etableres ved utvikling av en ny løsning, slik at en applikasjons​løsning uansett vil kunne gi god informasjonssikkerhet. Generelt vil en sentral løsning være fordelaktig for å oppnå god kontroll og sikre at ønskede sikkerhetsmekanismer etableres og overholdes.
Med en sentral løsning vil tilgjengeligheten være avhengig av oppetid på kommunikasjons​​linjene. Med dagens teknologi anses dette normalt ikke som et problem. Som beskrevet i rapport SATS IKT 02, er det tvert i mot erfaringer som viser at sentrale løsninger totalt sett gir bedre tilgjengelighet.

· Tjenestedekning:
Gjennom tilgang til eksisterende saksbehandlingsapplikasjoner kan tjenester helt opp til trinn 6 dekkes for alle de områdene der etatene nå har slik IKT-støtte. Med en ny felles applikasjon vil det ikke være kostnadseffektivt å gi støtte til så omfattende saksbehandling, siden det ville innebære bygging av betydelige deler av eksisterende saksbehandlings​​systemer på nytt. En ny applikasjon vil på kort sikt kun tilgjengelig​gjøre informasjon på avgrensede områder. På utvalgte områder kan man imidlertid på noe lenger sikt lage støtte for regelstyrt saksbehandling (trinn 5) i en ny applikasjon.

· Bruksvennlighet og lokal fleksibilitet:
Viktigste svakhet ved en applikasjonsløsning er at berørte saksbehandlere på SATS-kontoret må forholde seg til en eller flere nye applikasjon for tilgang til sentral informasjon, i tillegg til de eksisterende applikasjonene fra egen etat. Særlig ved bruk av etatsvise applikasjoner vil dette kunne oppleves som krevende, siden det vil være flere applikasjoner med ulike typer brukergrensesnitt.
For at saksbehandlerne skal oppleve en tilfredsstillende bruksvennlighet, må det legges til grunn at ulike applikasjoner kan gjøres tilgjengelig på samme lokale infrastruktur. I motsatt fall vil en saksbehandler i utgangspunktet måtte ha en PC for hver etat hun ønsker applikasjonstilgang for. Selv om bruk av svitsjboks på arbeidsplassen begrenser behovet til ett sett av tastatur, mus og skjerm, vil denne løsningen trolig oppleves som lite bruksvennlig.

· Langsiktig utviklingspotensial:
En applikasjonsløsning vil kunne videreutvikles over tid til å omfatte både flere etater og flere tjenester / mer informasjon. Spesielt vil en løsning basert på ny felles applikasjon være fordelaktig.

· Oppdateringstakt:
Med en eller flere applikasjoner som gjør oppslag direkte i kildesystemene, vil informasjonen som vises alltid være à jour.

· Økonomi:
Kostnadene både ved utviklingen av en ny felles applikasjon og tilgjengeliggjøring av etatsvise applikasjoner vil avhenge mye av det ambisjonsnivået som legges til grunn. En ny applikasjon vil på kort sikt kun tilgjengeliggjøre informasjon på avgrensede områder. Med det omfang og den kompleksitet som eksisterende saksbehandlings​systemer i statsetatene representerer, vurderes utviklingen av en ny felles applikasjon likevel å innebære betydelige investeringer og større risiko enn bruk av nye og eksisterende etatsvise applikasjoner. Utviklingen av en ny applikasjon kan forventes å gi en mer målrettet løsning basert på en utredning av funksjonelle behov. En ny felles applikasjon vil trolig gi en lavere terskel for brukerne, hvilket reduserer kostnader knyttet til opplæring og støtte. En ny applikasjon kan også gi lavere infrastruktur​investeringer lokalt og større fleksibilitet for langsiktig utvikling. Hvilken form for applikasjons​​løsning som er mest økonomisk gunstig i et totalperspektiv må vurderes i en egen kost/nyttevurdering. Med sentral drift og forvaltning av funksjonaliteten, vurderes begge typer applikasjons​løsninger å kunne bli økonomisk gunstig i drift, slik at dette totalt sett trolig vil være økonomisk mest fordelaktige alternativ over tid.

Generelt antas altså en applikasjonsløsning å kunne være fordelaktig med hensyn til informasjons​sikkerhet, langsiktig utvikling, økonomi og oppdateringstakt. Viktigste svakhet ved en applikasjonsløsning er bruksvennligheten, selv om denne kan gjøres tilfredsstillende med én eller et lite fåtall harmoniserte applikasjoner.

13.2 Rådatadistribusjon

[image: image19.emf]SATS-kontor

Felles

driftsmiljø

Stats-

etater

Database

Kommunalt subsett

Datamigreringstjenester

Datalagring trygdeetaten Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

SATS-kontor

Felles

driftsmiljø

Stats-

etater

Database

Kommunalt subsett

Datamigreringstjenester

Datalagring trygdeetaten Datalagring trygdeetaten Datalagring Aetat Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

Figur 14: Rådatadistribusjon

· Informasjonssikkerhet og personvern:
Hver lokale applikasjon som benytter den informasjonen som er distribuert må sikre en tilfredsstillende informasjonssikkerhet basert på rollebasert tilgang, der informasjon kun gjøres tilgjengelig basert på tjenstlig behov. Dette alternativet har også økt sårbarhet for informasjonssikkerhetsbrudd ved at lagring av data skjer lokalt i hver kommune. Med varierende kompetanse og ulike lokale løsninger, kan det reises tvil om hvorvidt denne løsningen kan gi tilfredsstillene informasjonssikkerhet alle steder.

· Tjenestedekning:
Distribusjon av rådata vil være egnet for å vise informasjon til saksbehandler. Det er ikke realistisk at kommunale applikasjoner kan utvikles til å gi støtte for saksbehandling basert på regelverk som statsetatene forvalter. Dette alternativet kan derfor ikke gi støtte for oppgaver høyere enn trinn 4 i tjenestetrappen.

· Bruksvennlighet og lokal fleksibilitet:
Hver kommune kan velge hvilke opplysninger de ønsker å presentere for saksbehandler og eventuelt gjøre dette i en eksisterende applikasjon, for å redusere behov for opplæring og omstilling blant saksbehandlerne. Dette kan gi veldig god bruksvennlighet, i alle fall i de kommuner der det lokalt settes inn tilstrekkelige ressurser til å lage gode skreddersydde løsninger. Imidlertid kan det i noen kommuner være fare for at budsjettpress vil medføre at mindre tilfredsstillende løsninger anskaffes enn det en sentral etat kunne klare å tilby.

· Langsiktig utviklingspotensial:
Dersom flere etater inkluderes i det lokale samarbeidet, kan mengden av data som skal distribueres og forvaltes bli omfattende. En eventuell langsiktig utvikling, der data i sentrale saksbehandlingssystemer skal kunne oppdateres av saksbehandler på SATS-kontor, vil være risikofylt og forutsette omfattende utviklingsarbeider. Data vil da periodisk måtte sendes tilbake til sentralt driftsmiljø, noe som vil innebære betydelige utfordringer knyttet til samtidig oppdatering flere steder, datavalidering, sikkerhet, osv.

· Oppdateringstakt:
I prinsippet vil det ikke være helt oppdaterte data som vises. Det vil være et visst tidsgap fra informasjon oppdateres i et sentralt fagsystem til det er oppdatert lokalt. Hvor stor betydning det kan ha er usikkert.

· Økonomi:
Det er sannsynlig at vedlikehold av presentasjonslogikk og behandlings​funksjonalitet i over 400 kommuner er mer kostbart enn om dette vedlikeholdes ett sentralt sted. I tillegg må det utvikles datamigreringsrutiner i hver av etatene som skal avgi data.
Driftsmessig vil det måtte nedlegges mye arbeid i den enkelte kommune for å få forsvarlig håndtering av de data som distribueres. Nye datasett må jevnlig importeres og resultatet kvalitetssikres. Dette er arbeid som typisk må gjøres utenom vanlig arbeidstid, for å unngå driftsforstyrrelser og redusert tilgjengelighet. I tillegg til løpende drift vil forvaltning av endringer i datainnhold kunne bli kostbart.

Generelt kan en løsning basert på distribusjon av data for lokal lagring og presentasjon sies å være sterk på lokal fleksibilitet, men hvor gode løsninger det vil resultere i for saks​behandlerne vil avhenge mye av lokal ressurstilgang. Ut fra vesentlige svakheter med hensyn til totaløkonomi, informasjonssikkerhet og manglende utviklingspotensial vurderes dette ikke å være et levedyktig alternativ.

13.3 Nettbaserte tjenester

[image: image20.emf]SATS-kontor

Felles

driftsmiljø

Nettbaserte tjenester

Stats-

etater

Datalagring trygdeetaten Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

SATS-kontor

Felles

driftsmiljø

Nettbaserte tjenester

Stats-

etater

Datalagring trygdeetaten Datalagring trygdeetaten Datalagring Aetat Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

Klient /

nettleser

Kommunal

applikasjon

Figur 15: Nettbaserte tjenester

· Informasjonssikkerhet og personvern:
Det må utredes nærmere hvordan sikkerheten med hensyn til autentisering kan ivaretas dersom tjenestene er tenkt kalt over Internett. Dersom ikke tilfredsstillende løsninger kan finnes, vil et privat/sikkert nett måtte etableres. På den måten bør tilfredsstillende sikkerhet oppnås i tjenestene som sådan, men i dette løsningsalternativet vil det også stilles krav til de lokale applikasjonene som benytter tjenestene. For eksempel kan tjenestene ha mekanismer for rollebasert informasjonstilgang, men da må også lokale applikasjoner baseres på tilsvarende rollebegreper. Med varierende implementasjon i hver kommune er det grunn til å tvile på om alle løsninger vil kunne ha ønsket sikkerhetsnivå.

· Tjenestedekning:
Med den tekniske arkitekturen og kompleksiteten som er i statsetatenes system​porteføljer, kan det ikke forventes at de nettbaserte tjenestene som kan etableres på kort sikt vil inneholde saksbehandlingsregler. Det betyr at tjenestene vil kunne være egnet til uttrekk av data om brukere fra sentrale systemer for presentasjon i lokale applikasjoner. Det er ikke realistisk at kommunale applikasjoner kan utvikles til å gi støtte for saksbehandling basert på regelverk som statsetatene forvalter. Dette alternativet kan derfor ikke gi støtte for oppgaver høyere enn trinn 4 i tjenestetrappen.

· Bruksvennlighet og lokal fleksibilitet:
Løsningen har i stor grad samme fordeler med hensyn til bruksvennlighet som rådatadistribusjon, ved at lokale applikasjoner tilpasses på en måte som er hensikts​messig for det konkrete lokale behov. Med et definert sett tjenester tilgjengelig, vil det imidlertid være flere føringer på lokale løsninger enn ved distribusjon av hele datasett. Også ved dette alternativet kan lokal økonomi, prioriteringer og kapabilitet bli avgjørende for hvor gode løsninger som lages eller anskaffes.

· Langsiktig utviklingspotensial:
Denne løsningen kan utvides over tid, både med nye tjenester som leverer data fra flere etater og med tjenester som oppdaterer kildesystemene, dersom det skulle være ønskelig.

· Oppdateringstakt:
Med et sett tjenester som gjør oppslag direkte i kildesystemer, vil alltid de data som vises være à jour.

· Økonomi:
Drift og forvaltning av en tjenestebasert løsning vil trolig være noe mellom de to foregående konseptene. I forhold til distribusjon av data, slipper man all håndtering av data lokalt. I motsetning til en applikasjonsløsning vil en tjenestebasert løsning kreve utvikling og forvaltning av funksjonalitet i den enkelte kommune for å gjøre tjenestekallene og presentere resultatene i lokale applikasjoner.
Webservices er ennå ikke en moden og standardisert teknologi. Det anses derfor å være en ikke ubetydelig teknisk risiko ved et slikt løsningsalternativ, noe som kan påvirke både kostnadsbildet og fremdriften.

En tjenesteorientert arkitektur, basert på bruk av webservices eller lignende teknologi, kombinerer på flere måter fordelene med de andre to løsningene. Behandlingsregler og data forvaltes sentralt, med de fordeler det har for økonomi, oppdateringstakt og langsiktig utvikling. Tjenestene kan kalles fra lokale applikasjoner og gir således lokal fleksibilitet med hensyn til presentasjon. Imidlertid vil en løsning basert på en tjenestearkitektur kunne ha alvorlige svakheter knyttet til informasjonssikkerhet og lav tjenestedekning.

Som et aktuelt løsningseksempel kan nevnes at kartleggingsrapporten om IKT-støtte i sosialtjenesten som Statskonsult utarbeidet, viser at kommunene i hovedsak har sosialtjeneste​applikasjoner fra to dominerende leverandører. Sannsynligvis kunne disse to leverandørene lage grensesnitt mot et sett av standard webservices i en fremtidig versjon av sin applikasjon. Sosialtjenestens fagsystem kunne da presentere informasjon fra for eksempel Infotrygd og Arena. Hvorvidt det kan oppnås konsesjon for en slik løsning er usikkert.

13.4 Kombinasjonsløsning

Selv om nettbaserte tjenester har klare fordeler med tanke på lokal tilpasning, vil det være en ikke ubetydelig kostnad for alle kommuner som ønsker tilgang til den aktuelle informasjonen, ved at de må utvikle og vedlikeholde et grensesnitt for å kalle tjenestene og presentere resultatet for saksbehandler. Det kan derfor være aktuelt å lage et felles brukergrensesnitt mot nettjenestene, som kan benyttes av de som ikke ønsker å ta kostnaden med å integrere dette i sine eksisterende applikasjoner. Blant små kommuner antas det å være særlig aktuelt. Dette vil da være en kombinasjonsløsning der noen kaller nettjenestene fra sine lokale applikasjoner og noen benytter en standard sentral applikasjonsløsning som bygger på de samme behandlings​reglene som nettjenestene.

Det finnes en rekke løsninger på markedet som kan tilby denne typen applikasjons​rammeverk. Det er der gjerne en portalløsning som kan benyttes som brukergrensesnitt, samt ferdige integrasjonsmekanismer for uthenting av data fra ulike typer applikasjoner og datakilder.

· Informasjonssikkerhet og personvern:
Det antas at informasjonssikkerheten vil kunne bli tilfredsstillende. Små kommuner, som ikke har ressurser til å utvikle egne løsninger som benytter nettbasert tjenester, kan benytte applikasjonsløsningen som har god sikkerhet. De kommunene som har ressurser til å forvalte egne løsninger som benytter webservices, bør kunne forventes å ha tilstrekkelig kompetanse til å gjøre det på en sikkerhetsmessig tilfredsstillende måte. Antallet kommuner som vil benytte webservices forventes å være så lavt at kvalitetssikring av disse løsningene vil være en overkommelig oppgave.

· Tjenestedekning:
Siden denne løsningen baserer seg på samme behandlingsregler som de tidligere omtalte nettjenestene, vil den ha samme begrensning i tjenestedekning. Siden det ikke er realistisk å bygge tjenester som inneholder omfattende saksbehandlingsregler, kan dette alternativet trolig ikke gi støtte for oppgaver høyere enn trinn 4 i tjenestetrappen.

· Bruksvennlighet og lokal fleksibilitet:
De som baserer seg på tjenestekall kan tilpasse lokale løsninger slik de ønsker. De som vil benytte applikasjonsløsningen vil få én ny applikasjon som har et hensiktsmessig brukergrensesnitt. Dette vil uansett være enklere å forholde seg til enn flere etatsvise applikasjoner.

· Langsiktig utviklingspotensial:
Utviklingspotensialet i denne løsningen er like godt som for en tjenestebasert arkitektur.

· Oppdateringstakt:
Både applikasjon og tjenester vil gjøre direkte oppslag i kildesystemer, og derfor presentere data som alltid er à jour.

· Økonomi:
Utvikling av denne løsningen antas å være noe dyrere enn utvikling av bare tjenester, men dette antas mer enn oppveid av reduserte utviklingskostnader lokalt. Med en sentral forvaltning av data og behandlingsregler bør løsningen driftsøkonomisk kunne være fordelaktig. De som benytter tjenestevarianten, vil måtte vedlikeholde presentasjonslogikk og funksjonaliteten for tjenestekall lokalt.

13.5 Oppsummert vurdering av løsningsalternativene

Forenklet kan vurderingene i de foregående kapitlene oppsummeres i følgende rangering:

	
	Applikasjonsløsning
	
	
	

	
	Etatsvis
	Felles
	Rådata​distr.
	Nett-tjenester
	Kombinasjons​løsning

	Info.sikkerhet
	(
	(
	(
	(-(
varierende
	(

	Tjenestedekning
	(
	(
	(
	(
	(

	Bruksvennlig
	(
	(
	(-(
varierende
	(-(
varierende
	(

	Langsiktig
	(
	(
	(
	(
	(

	À jour
	(
	(
	(
	(
	(

	Økonomi
	(-(
	(
	(
	(-(
	(

Det er som tidligere nevnt ikke mulig å gjøre et endelig valg av løsningskonsept før en nærmere analyse av behovene foreligger. Imidlertid kan ovenstående kapitler oppsummeres i noen generelle vurderinger:

· Ut fra vurderinger av de behov som antas å foreligge med hensyn til langsiktig utvikling av løsningen og driftsøkonomi, er det vanskelig å se for seg distribusjon av rådata som en varig og fremtidsrettet løsning.

· Ensidig bruk av nettbaserte tjenester vurderes å stille krav til lokal utvikling som vanskelig kan oppfylles av små kommuner.

· Med den kompleksiteten som eksisterende saksbehandlingssystemer representerer, vil alle de aktuelle alternativene medføre betydelige investeringer.

· En applikasjonsløsning basert på eksisterende applikasjoner, som resulterer i et stort antall applikasjoner som saksbehandler må forholde seg til, kan ha svakheter med hensyn til bruksvennlighet og behov for opplæring. Med et fåtall godt tilpassede eksisterende applikasjoner, eller én ny felles applikasjon, ligger det til rette for en bruksvennlig og effektiv løsning.

· Med så ulike behov som kommunene forventes å ha, kan det også være interessant å se nærmere på en form for kombinasjonsløsning. Da kan de som ønsker størst mulig grad av integrasjon med kommunale applikasjoner basere seg på nettbaserte tjenester, mens de som ikke ønsker å utvikle egen presentasjonslogikk kan benytte standard applikasjon som igjen baserer seg på den samme forretningslogikken som tjenestene.

· Realistisk sett er en kombinasjonsløsning kun aktuell dersom det er besluttet å utvikle en ny felles applikasjon. Ved å etablere en hensiktsmessig lagdeling i løsningsarkitekturen, kan webservices tilbys senere basert på de samme behandlingsreglene som ligger til grunn i applikasjonen. Siden det vil gi direkte gjenbruk av eksisterende programkode, kan webservices tilbys for en svært beskjeden tilleggsinvestering. Eksisterende applikasjoner i statsetatene er ikke utviklet med tanke på webservices. En kombinasjon mellom etatsvise applikasjoner og webservices ville i praksis innebære å utvikle begge løsningsalternativene parallelt.

[image: image21.emf]Portal / presentasjonslogikk

Behandlingsregler

Integrasjons-/datatjenester

Nettleser

SATS-kontor

Felles

driftsmiljø

Webservices

Stats-

etater

Datalagring trygdeetaten Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

Portal / presentasjonslogikk

Behandlingsregler

Integrasjons-/datatjenester

Nettleser

SATS-kontor

Felles

driftsmiljø

Webservices

Stats-

etater

Datalagring trygdeetaten Datalagring trygdeetaten Datalagring Aetat Datalagring Aetat

Klient /

nettleser

Kommunal

applikasjon

Klient /

nettleser

Kommunal

applikasjon

Figur 16: Kombinasjonsløsning med lagdelt arkitektur

14 Knytning mellom organisering og valg av løsning

Uansett om det ved et SATS-kontor er lokalt samarbeid basert på oppgavedeling eller bare informasjonsutveksling, så er behovene for IKT-støtte nokså like. Hvis oppgavedelingen innebærer at tjenester på trinn 5 skal utføres av andre enn etatens egne tilsatte, må funksjonalitet og data for dette gjøres tilgjengelig. I alle andre former for oppgaveløsning, gitt de forutsetninger som er lagt til grunn her, vil informasjon fra andre etater som presenteres for saksbehandler være tilstrekkelig.

For tilgjengeliggjøring av informasjon kan alle de beskrevne løsningsalternativene i prinsippet være aktuelle. Dersom det er behov for tilgang til funksjonalitet for å understøtte regelbasert saksbehandling, så er det kun en applikasjonsløsning som på kort sikt kan oppfylle dette.

I den enkelte kommune kan det variere hvilken etat som fungerer som vertskap. Vertskap forventes ikke å påvirke valg mellom løsningsalternativene.

15 Lokal infrastruktur

Det må forventes at saksbehandlerne på et SATS-kontor trenger tilgang til sin egen etats systemer. Det gjelder ikke bare saksbehandlingssystemer som er nødvendige for å yte tjenester på trinn 6 i møte med brukerne, men også de interne systemer som er nødvendig for å fungere innenfor etatens administrative rutiner og samhandle med kolleger og ledere. Normalt vil den tilsatte i tillegg til saksbehandlingssystemer ha behov for tilgang til blant annet systemer for timeregistrering, intranett, mail og kontorstøtte. I motsetning til i rapport SATS IKT 02 tas det her ikke sikte på å etablere felles løsninger for kontorstøtte og lignende på SATS-kontorene.

Saksbehandler må altså være tilknyttet egen etats infrastruktur. Inn i denne infrastrukturen må da valgte løsning for informasjonsutveksling gjøres tilgjengelig. Infrastrukturen på det lokale SATS-kontoret vil normalt måtte være tilknyttet det kommunale nettverket for å få tilgang til kommunale applikasjoner, samt trygdeetaten og Aetat. Dette vil gjelde uansett om det er statlig eller kommunalt vertskap.

Hver saksbehandler må altså ha tilgang til en PC tilknyttet egen etats lokale infrastruktur. I tillegg vil SATS-kontoret måtte tilknyttes et WAN for informasjonsutveksling med statsetater, enten dette baseres på datadistribusjon, applikasjonstilgang eller tjenestekall. Dette WAN’et kan i prinsippet være Internett, dersom tilfredsstillende sikkerhetsmekanismer kan etableres. Mer sannsynlig er det at et privat nettverk
 vil benyttes. Den lokale infrastruktur som er beskrevet for organisasjonsmodell 4 i rapport SATS IKT 02, vil i hovedsak være dekkende også for samarbeidsmønstre med mindre grad av samordning. Innholdet i det sentrale driftsmiljøet vil imidlertid være annerledes.

Som diskutert i rapport SATS IKT 02, kan særlovgivning stille krav til tekniske barrierer som kan medføre at ulike etaters applikasjoner ikke vil være tilgjengelig på samme LAN eller PC. Saksbehandler må i så fall ha en PC for hver etat hun skal ha applikasjonsstøtte fra.

16 Utviklingsfaser

Uansett valg av teknisk løsning vil det potensielt være store mengder data og transaksjoner som skal håndteres med tilfredsstillende informasjonssikkerhet og ytelse. For å redusere risikoen er det derfor ønskelig med en stegvis utvikling, der det gradvis tilbys mer omfattende, differensierte og integrerte tjenester. Første leveranse bør fokusere på utprøving av den grunnleggende arkitekturen, for å sikre at den oppfyller krav til blant annet ytelse og sikkerhet før store ressurser legges ned i utvikling av konkrete tjenester.

Dersom Stortinget fatter en beslutning om velferdsforvaltningen som ikke innebærer en gjennom​gripende reorganisering av velferdsforvaltningen og tilhørende endring av dagens lovverk, kan følgende skritt være aktuelle på veien frem mot IKT-støtte for SATS:

Fase 1. Analyse av informasjonsbehovet ved SATS-kontoret

Fase 2. Teknisk og økonomisk utredning – valg av løsningskonsept og detaljplanlegging

Fase 3. Utprøving av arkitektur med visning av enkle data fra hovedsystemer i statsetatene

Fase 4. Vise mer informasjon tilpasset de spesifiserte behovene, det vil si mer konkret nytte for SATS-kontorene

17 Anbefalinger

17.1 Om teknisk løsning

Basert på de forutsetninger som er lagt til grunn i denne tilleggsutredningen og den eksisterende porteføljen av saksbehandlingssystemer i statsetatene, er ikke løsninger basert på rådata​distribusjon eller ensidig bruk av nettbaserte tjenester etter arbeidsgruppens oppfatning levedyktige alternativer.

Ut fra de vurderingene som er gjort i denne tilleggsutredningen anses en applikasjonsløsning å være mest aktuelle alternativ. Denne kan enten være basert på eksisterende saksbehandlings​systemer i etatene, eller som en ny felles applikasjon for uttrekk av data fra sentrale fagsystemer for presentasjon overfor saksbehandlere på SATS-kontorene.

Servicekontorrutinen i trygdeetaten er allerede etablert og gir daglig nytte i offentlige service​kontor. Som beskrevet, er det tilgjengelig funksjonalitet i SKR som går langt ut over det som kan etableres på kort sikt gjennom en ny applikasjonsløsning. Fortsatt bruk av SKR vil trolig være den mest kostnadseffektive måten å tilby saksbehandlere som ikke er tilsatt i trygde​etaten tilgang til informasjon fra, og eventuelt enkel saksbehandling i, trygdeetatens systemer.

Dersom en tilsvarende applikasjonsløsning ønskes etablert for tilgang til Aetats informasjon fra SATS-kontorene, vil det være naturlig å bygge videre på den tekniske infrastruktur som er etablert i Arena. En slik applikasjonsløsning kan på en enkel måte gjøres tilgjengelig for saksbehandlere ved publisering som terminalserverløsning inn i det aktuelle nettverket.

En felles applikasjonsløsning vil bruksmessig ha fordeler fremfor en løsning basert på flere ulike etatsvise applikasjoner. Hvorvidt disse fordelene forsvarer kostnadene og risikoen ved utviklingen av en ny felles applikasjon, må vurderes i en detaljert kost/nyttevurdering. Det vil være fordelaktig om en applikasjons​løsning er uavhengig av klientkonfigurasjon og generelt stiller lave krav til utstyr og nettverk i det enkelte SATS-kontor. Det anses derfor ønskelig at en applikasjonsløsning baseres på webteknologi eller eventuelt terminal​server​teknologi.

Nettbaserte tjenester kan muligens være interessante som et supplement for kommuner med ambisjoner om å utvikle egne applikasjoner på SATS-området. Dersom en ny applikasjons​løsning ønskes etablert, anbefales det derfor å legge til rette for at informasjon fra kilde​systemene også kan tilgjengeliggjøres via webservices på et senere tidspunkt, uten at det skal kreve betydelig omarbeidelse av behandlingsreglene i applikasjonsløsningen.

17.2 Om videre arbeid

Stortinget forventes å ta en beslutning om organisering av velferdsforvaltningen før sommeren 2005. Når denne beslutningen foreligger, vil det være kjent om en utviklingsvei basert på nytt lovverk og omfattende samordning er ønsket, slik det er lagt til grunn i rapport SATS IKT 02, eller om SATS skal baseres mer på lokale samarbeidsløsninger innenfor de rammer som denne tilleggsutredningen legger til grunn. Løsningsalternativene som er beskrevet i denne utredningen, vil innebære stor arbeidsinnsats og betydelige investeringer fra etatene. En løsning av et omfang som gir praktisk nytte, vil ikke kunne være etablert før sommeren 2005. Løsningsalternativene er i liten grad gjenbrukbare innenfor en reorganisert og samordnet velferdsforvaltning, slik dette er beskrevet i rapport SATS IKT 02. Å igangsette utvikling av IKT-løsninger innenfor forutsetningene i denne tilleggsutredningen vil derfor innebære stor risiko for at investeringene i hovedsak viser seg bortkastet når Stortinget har fattet sin beslutning. Så lenge det ikke er avklart hvilke rammebetingelser som vil gjelde for samordningen mellom etatene, kan det derfor ikke tilrådes at aktiviteter og investeringer iverksettes for å etablere IKT-støtte til SATS-kontorene slik de er beskrevet i denne tilleggsutredningen.

I perioden frem til Stortinget har fattet sitt vedtak om velferdsforvaltningen, anbefales det at erfaringer fra OSK og bruk av trygdeetatens Servicekontorrutine samles, som viktig underlag for utarbeidelse av krav til fremtidig IKT-løsning. Ingen andre aktiviteter anbefales igangsatt på kort sikt.

Når en beslutning om velferdsorganiseringen foreligger, kan kravene til IKT-støtte fastsettes. Basert på de kravene kan en mer detaljert teknisk utredning igangsettes. Både tekniske og økonomiske konsekvenser kan da belyses som basis for endelig valg av løsningskonsept. Valg av løsningskonsept bør ikke foretas før det er avklart hvilke løsninger det kan påregnes å få konsesjon for, noe som trolig kan avklares parallelt med tekniske og økonomiske analyser. Som en del av den tekniske analysen må også lokal infrastruktur og WAN avklares.

I rapport SATS IKT 02 anbefales det å etablere en sentral prosjekt​administrasjon for å koordinere etatsvise og felles aktiviteter. Tilsvarende funksjon anses hensiktsmessig også dersom IKT-støtte for tettere samarbeid mellom etatene innenfor dagens lovverk skal utvikles. Så snart en beslutning om organisering og oppgaveløsning i en ny velferdsforvaltning foreligger, må det utarbeides detaljerte planer for etablering av IKT-støtte for valgt organisering. Dette gjelder uansett hvilken grad av samordning mellom etatene som vedtas.

17.3 Om risiki

Inntil organisatoriske forutsetninger er avklart og en mulig fremtidig arkitektur er utprøvd, vil det være teknisk risiko knyttet til anbefalt løsning. De viktigste risiko​momentene for mulighetene til å etablere en tilfredsstillende IKT-løsning, innenfor denne tilleggs​utredningens rammer, anses å være:

· Kompleksiteten i de underliggende systemene
Statsetatene har store og komplekse saksbehandlingssystemer. Å etablere nye løsninger som trekker ut og tilgjengeliggjør informasjon fra disse systemene vil være en krevende oppgave både kostnads- og tidsmessig, uansett valg av løsning.

· Mangfoldet av kommunale løsninger
Med et antall ulike kommunale løsninger i bruk, både med hensyn til infrastruktur, applikasjoner og andre IKT-tjenester, kan det ved enkelte SATS-kontor vise seg å bli utfordrende å etablere tilfredsstillende IKT-løsninger.
· Informasjonssikkerhet
Ved etablering av løsninger for tilgjengeliggjøring av informasjon ut til et stort antall saksbehandlere tilhørende flere organisasjoner, må det sikres tilfredsstillende informasjons​sikkerhet i den samlede IKT-løsningen. Det kan da bli utfordrende å oppnå løsninger som oppleves som bruksvennlige og hensiktsmessige for saksbehandlerne.

� Arbeids- og velferdsforvaltning omtales heretter for enkelhets skyld som velferdsforvaltning.

� Med SATS-kontor menes i denne rapporten det lokale kontoret der brukerne kan henvende seg ved behov knyttet til velferdstjenester som i dag er organisert i Aetat, trygdeetaten og kommunenes sosialtjeneste. Hvordan kontoret organiseres og styres, samt hvilken oppgaveløsning som skal foregå der er ikke avklart. I kapittel � REF _Ref64777357 \r \h ��3.2� beskrives ulike modeller.

� Forslaget i Stortingsmelding nr. 14 forutsatte at kommunens ansvar ikke ble endret – det avviker fra organisasjonsmodell 2 her, som ikke tar noen slik forutsetning.

� Begrepet ”tynn klient” kan både bety ”fysisk” tynn klient og ”logisk” tynn klient. En fysisk tynn klient (nettverks-PC/NC) er en lavkost PC som er beregnet på terminalserver�baserte løsninger og oftest mangler diskettstasjon, CD-ROM og annet som ikke er nødvendig for den anvendelsen. Maskinene administreres ofte sentralt, har ikke lokal prosessering og kjører Windows CE, Windows NT Embedded, Open BSD eller annet ”lett” operativsystem med ICA-/RDP-klient. En logisk tynn klient betegner alt som kjører ICA-/RDP-klient mot en terminalserver selv om det fysisk sett er en ”tykk” klient, dvs PC ofte med Windows 2000/XP e.l.

De alternativene i denne rapporten som baserer seg på tilgjengeliggjøring av tjenester på terminalservere, kan forstås som serverbaserte løsninger som betjener logisk tynne klienter. Typisk vil de eksisterende tykke PC’ene ”tømmes” for lokal programvare for å benyttes som logisk tynn klient, mens nyanskaffelser gjøres som fysisk tynne klienter.

Tynne klienter er økonomisk å foretrekke der det gir tilstrekkelig funksjonalitet, siden det gir mer effektiv drift og lenger levetid og/eller lavere investeringer i utstyr.

� Med privat nettverk menes et nettverk som ikke er tilgjengelig for allmennheten, slik Internett er.

Side 94 av 94

RAPPORT STRATEGI OG PLAN FOR IKT V 1P.DOC

