

Riksrevisjonen

Riksrevisjonens undersøkelse av digitalisering i statlige virksomheter

Riksrevisjonens administrative rapport nr. 1 2018

Denne publikasjonen finnes på Internett:
www.riksrevisjonen.no

Offentlige institusjoner kan bestille publikasjonen fra
Departementenes sikkerhets- og serviceorganisasjon
Telefon: 22 24 20 00
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no

Andre kan bestille fra
Bestillinger offentlige publikasjoner
Telefon: 55 38 66 00
E-post: offpub@fagbokforlaget.no

Fagbokforlaget AS
Postboks 6050 Postterminalen
5892 Bergen
www.fagbokforlaget.no/offpub

ISBN 978-82-8229-415-7

Forsideillustrasjon: Flisa Trykkeri AS. Foto: Colourbox og Shutterstock.

Riksrevisjonens undersøkelse av digitalisering i statlige virksomheter

Riksrevisjonens administrative rapport nr. 1 2018

Forord

Riksrevisjonen har besluttet at rapporten *Riksrevisjonens undersøkelse av digitalisering i statlige virksomheter* ikke sendes Stortinget til behandling som egen sak, men sendes kontroll- og konstitusjonskomiteen til orientering. I tillegg sendes den til aktuell fagkomité, aktuelle departementer, berørte etater og andre interessenter.

Riksrevisjonen, 28. februar 2018.

For riksrevisorkollegiet

Per-Kristian Foss
riksrevisor

Revisjonen er gjennomført i samsvar med Riksrevisjonens lov og instruks, og med retningslinjer for forvaltningsrevisjon som er konsistente med og bygger på ISSAI 300, INTOSAI's internasjonale standarder for forvaltningsrevisjon.

Innhold

Sammendrag	9
1 Innledning	12
1.1 Bakgrunn	12
1.2 Mål og problemstillinger	13
2 Metodisk tilnærming og gjennomføring	14
2.1 Dokumentanalyse	14
2.2 Spørreundersøkelse til ledere og saksbehandlere i statlige virksomheter	14
2.3 Skriftlige spørsmål til departementene og utvalgte direktorater	15
2.4 Intervju	16
3 Revisjonskriterier	17
3.1 Digitalisering av arbeidsprosesser i statlige virksomheter	17
3.2 Gjenbruk av data ved elektronisk kommunikasjon	18
3.3 It-arkitekturprinsipper og it-standarder	19
3.4 De nasjonale felleskomponentene	19
3.5 Kommunal- og moderniseringsdepartementets koordineringsansvar	20
3.6 Krav i reglement for økonomistyring	21
3.7 Direktoratet for forvaltning og IKTs samordningsansvar	21
4 Hva er status for arbeidet med digitalisering i statlige virksomheter?	23
4.1 Brukervennligheten ved de digitale fagsystemene	23
4.2 Automatisering av arbeidsprosesser	26
4.3 Datakvalitet og sporbarhet i saksbehandlingen	29
4.4 Innhenting av informasjon fra ulike aktører	31
4.5 Utveksling av informasjon mellom ikt-systemer	32
4.6 Gjenbruk av informasjon i og mellom statlige virksomheter	33
4.7 Statlige virksomheters bruk av digitale plattformer i utadrettet kommunikasjon	38
5 I hvilken grad er sentrale faktorer til stede for at arbeidsprosessene i statlige virksomheter kan bli forbedret gjennom digitalisering?	39
5.1 Faktorer som påvirker muligheten for gjenbruk av informasjon	39
5.2 Bruken av de nasjonale felleskomponentene	42
5.3 Bruken av de overordnede it-arkitekturprinsippene og it-standardene	45
5.4 Anskaffelse og utvikling av ikt-løsninger	47

6	Hvordan arbeider Kommunal- og moderniseringsdepartementet for å koordinere og forsterke statsforvaltningens arbeid med digitalisering?	51
6.1	Kommunal- og moderniseringsdepartementets arbeid med å forbedre arbeidsprosesser gjennom digitalisering	51
6.2	Finansieringen av digitaliseringen i statlige virksomheter	55
6.3	Organisering av digitaliseringsansvaret	58
7	Hvordan arbeider sentrale myndigheter med felleskomponentene?	62
7.1	Koordinering av utvikling og forvaltning av de nasjonale felleskomponentene	62
7.2	Digitalisering ved bruk av felleskomponentene	64
7.3	Digitale postkasser i statlige virksomheter	66
8	Vurderinger	69
8.1	Gevinster ved digitalisering blir i flere tilfeller ikke realisert	69
8.2	Statlige virksomheter gjenbraker informasjon bare delvis	70
8.3	Det er svakheter ved anskaffelser og utvikling av ikt-løsninger	71
8.4	De digitale fellesløsningene utnyttes ikke godt nok	71
8.5	Det er behov for sterkere sentral styring av digitaliseringen i offentlig sektor	72
9	Svaret fra Kommunal- og moderniseringsdepartementet	74
9.1	Om metodebruken	74
9.2	Om hensynet til personvern og taushetsplikt som begrensning av gjenbruk av informasjon	74
9.3	Om vurderingene	75
10	Svaret fra Kommunal- og moderniseringsdepartementet	76
10.1	Om metodebruken	76
10.2	Om hensynet til personvern og taushetsplikt som begrensning av gjenbruk av informasjon	76
10.3	Om vurderingene	77
11	Referanseliste	78
	Vedlegg	81
	Figurer	
	Figur 1 Bruken av det digitale systemet	24
	Figur 2 Brukervennligheten til søkefunksjonen	25
	Figur 3 Informasjonsinnhenting ved interne digitale systemer	26
	Figur 4 Ledernes vurdering av konsekvensene av automatiseringen for oppgavemengden	27

Figur 5 Ledernes opplevde konsekvenser av automatisering for kvalitetssikring og antall ansatte	28
Figur 6 Opplevde konsekvenser av usikker, varierende eller lav datakvalitet	30
Figur 7 Innhenting av informasjon	31
Figur 8 Overføring av data mellom interne digitale systemer	32
Figur 9 Måte å overføre data fra eksterne registre/oppslagsverktøy til interne digitale systemer på	33
Figur 10 Lederes vurdering av gjenbruk av data fra andre virksomheter i egen enhet	34
Figur 11 Informasjon som er aktuell for gjenbruk	35
Figur 12 Tilgjengeliggjøring av informasjon for gjenbruk av andre offentlige virksomheter	36
Figur 13 Virksomhetens bruk av eksterne kommunikasjonskanaler	38
Figur 14 Faktorer som påvirker muligheten til å gjøre informasjon tilgjengelig for gjenbruk	39
Figur 15 Andelen respondenter som bruker de nasjonale felleskomponentene	43
Figur 16 Gjennomføring av anskaffelses- og utviklingsprosesser	48

Tekstbokser

Tekstboks 1 Grunddataprogrammet i Danmark	45
Tekstboks 2 Eksempel på råd fra Digitaliseringsrådet	53
Tekstboks 3 It-prosjektrådet i Danmark	54
Tekstboks 4 Økonomiavtaler med krav til gevinst i Danmark	58
Tekstboks 5 Fellesoffentlig digitaliseringsstrategi i Danmark	60

Sammendrag

Det går fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge - IKT for en enklere hverdag og økt produktivitet*, jf. Innst. 84 S (2016–2017), at regjeringen har høye ambisjoner om å fornye, forenkle og forbedre offentlig sektor, samtidig som innbyggerne og næringslivet har forventninger om en enklere hverdag. I meldingen blir det vist til at det er mulig å oppnå begge deler ved bruk av ikt og bevisst utnyttelse av digitalisering. Ifølge Prop. 1 S (2015–2016) og Prop. 1 S (2016–2017) for *Kommunal- og moderniseringsdepartementet* skal digitalisering av offentlige tjenester og arbeidsprosesser sørge for at ansatte i staten kan arbeide enklere og mer effektivt, og at innbyggerne og næringslivet får gode og enkle tjenester.

Målet med undersøkelsen har vært å belyse hvordan statlig forvaltning ut fra Stortingets mål og forutsetninger utnytter digitale løsninger for å effektivisere arbeidsprosesser og saksbehandling og på den måten bidra til å gi bedre offentlige tjenester. Det har også vært et mål å peke på årsaker til at digitaliseringen i statsforvaltningen eventuelt har hatt svak framdrift.

Hovedfunn

- Gevinster ved digitalisering blir i flere tilfeller ikke realisert.
- Statlige virksomheter gjenbraker informasjon bare delvis.
- Det er svakheter ved anskaffelser og utvikling av ikt-løsninger.
- De digitale fellesløsningene utnyttes ikke godt nok.
- Det er behov for sterkere sentral styring av digitaliseringen i offentlig sektor.

Gevinster ved digitalisering blir i flere tilfeller ikke realisert

Arbeidet med digitalisering i statlige virksomheter har kommet langt, men saksbehandlerne opplever fortsatt tungvinte arbeidsprosesser ved bruk av digitale fagsystemer og varierende datakvalitet og sporbarhet i tilknytning til saksbehandlingen. Det betyr at saksbehandlerne bruker ekstra tid på å dobbeltsjekke at dataene er korrekte, og at kvaliteten i saksbehandlingen ikke blir så god som den ellers kunne blitt. Undersøkelsen viser at det fortsatt er et potensial for å automatisere flere arbeidsoppgaver i staten. Det er også indikasjoner på at framdriften i digitaliseringen i en del virksomheter er lav. Samtidig viser undersøkelsen at automatisering ikke alltid fører til realisering av gevinster.

Forbedringspotensialet knyttet til innhenting av informasjon i offentlige virksomheter er stort. Det kommer fram at det i mindre grad er lagt til rette for at informasjon kan overføres automatisk mellom digitale systemer. I statlige virksomheter er det stort behov for å utveksle informasjon mellom digitale fagsystemer internt og eksternt, og denne utvekslingen skjer i stor grad ved hjelp av manuelle rutiner. Dette er ikke i tråd med målet om å gjøre statlige medarbeideres arbeidshverdag enklere og mer effektiv.

Statlige virksomheter gjenbraker informasjon bare delvis

Statlige virksomheter gjenbraker informasjon bare delvis selv om behovet for gjenbruk er stort. En betydelig andel av respondentene oppgir i spørreundersøkelsen at informasjon som er aktuell for gjenbruk, ikke foreligger i digitalt format. Det gjør det vanskelig for andre virksomheter å gjenbrake informasjonen, og det viser at behovet for gjenbruk i mange tilfeller ikke er dekket. En viktig konsekvens av dette kan være ineffektive arbeidsprosesser ved at virksomhetene må bruke tid på å hente inn informasjonen på nytt. Faktorer som begrenser muligheten for å gjøre informasjon tilgjengelig for gjenbruk, er taushetsplikt og personvern, at det er ressurskrevende å

gjøre informasjonen tilgjengelig digitalt og at virksomhetene mangler oversikt over egen informasjon.

Undersøkelsen viser at mange ansatte i statlige virksomheter ikke har god nok kunnskap om reglene om personvern og taushetsplikt, og dette kan hindre elektronisk samhandling. Konsekvensen er at mye relevant informasjon ikke blir gjenbrukt. Dette vurderes å ikke være i tråd med kravene i digitaliseringsrundskrivet¹ om at offentlige virksomheter må prioritere utveksling av informasjon som andre virksomheter har krav på, og at den enkelte virksomhet skal ha oversikt over hvilke data den håndterer. Det kan også føre til økte kostnader til informasjonsinnhenting.

Det er svakheter ved anskaffelser og utvikling av ikt-løsninger

Mange ikt-ledere har ikke kjennskap til it-arkitekturprinsippene og it-standardene som gjelder i statlig sektor. Det kan føre til at virksomhetene anskaffer og utvikler ikt-løsninger som ikke legger til rette for effektiv informasjonsflyt og nødvendige endringer i arbeidsprosesser. It-arkitekturprinsippene og it-standardene er felles virkemidler for alt arbeid med ikt-utvikling og skal legge til rette for elektronisk samhandling mellom offentlige virksomheter og mellom offentlig sektor og samfunnet forøvrig.

Budsjettprosessen i staten er ikke tilpasset digitaliseringstiltak og prosjekter. Langvarige finansieringsprosesser fører til sen iverksetting av ikt-løsninger og risiko for at ny og bedre teknologi ikke blir tatt i bruk.

Det er ofte for lite kunnskap i statlige virksomheter om de mulighetene digitalisering gir til å effektivisere arbeidsprosesser og saksbehandling, og om de mulighetene for dialog med aktuelle leverandører som ligger i anskaffelsesregelverket. Når statlige virksomheter ber om bestemte løsninger i stedet for å beskrive behovet, kan det føre til at løsningene blir basert på utdatert teknologi. Dette kan igjen føre til mindre effektive ikt-løsninger og dermed mindre effektiv saksbehandling.

De digitale fellesløsningene utnyttes ikke godt nok

Felles ikt-løsninger for å dekke like behov blir i Prop. 1 S (2016–2017) *Kommunal- og moderniseringsdepartementet* framhevet som et viktig effektiviseringstiltak. De mest sentrale fellesløsningene omtales som nasjonale felleskomponenter og kan ses på som byggeklosser som offentlige virksomheter kan dra nytte av i sine digitale tjenester. Undersøkelsen viser at gevinstmulighetene som felleskomponentene gir, ikke blir realisert i stor nok grad. Det kommer også fram at brukerne av de nasjonale felleskomponentene (tjenesteeierne) mener at finansiering er en av de største utfordringene for å ta i bruk felleskomponentene.

Et eksempel på uklare føringer for bruk av fellesløsninger er vist gjennom utviklingen av to alternative tekniske infrastrukturer for utsendelse av digital post og som gir begrenset merverdi. Til tross for at det i digitaliseringsrundskrivet stilles ulike krav til bruken av Altinn og digital postkasse til innbyggere, har de to løsningene overlappende funksjonalitet på flere områder. For eksempel ble skattemeldingen fra 2017 til innbyggerne for året før sendt ut både i Altinn og i digital postkasse. Dette får som konsekvens at innbyggerne får skattemeldingen i digital post to ganger, noe som for mottakerne kan være en ulempe.

1) Digitaliseringsrundskrivet er et årlig rundskriv fra Kommunal- og moderniseringsdepartementet til de øvrige departementene og de statlige forvaltningsorganene. Rundskrivet gir en sammenstilling av pålegg og anbefalinger for digitalisering i offentlig sektor.

ID-porten er en felleskomponent som brukes av stadig flere til pålogging i statlige digitale løsninger rettet mot innbyggere og næringsliv. I mange tilfeller må de ansatte bruke private tilganger for ikt-løsninger i tjenestesammenheng både i statlige og kommunale virksomheter og i næringslivet. Dette gir en sammenblanding av private og arbeidsmessige forhold som vurderes som uheldig.

Det er behov for sterkere sentral styring av digitaliseringen i offentlig sektor

Undersøkelsen viser at Direktoratet for forvaltning og IKT (Difi) fortsatt brukes lite som støtte i digitaliseringsprosjekter. Gjennomslagskraften i eksisterende tiltak, med kompetansetiltak, rådgivningskanaler og arenaer for erfaringsutveksling, er ikke tilstrekkelig til å ivareta forvaltningens behov for rådgivning og prosjektstøtte i digitaliseringsprosjekter. Samtidig fører den desentraliserte strukturen til at departementene legger stor vekt på den digitale utviklingen innenfor eget område uten å involvere eller vurdere andre sektorer. Det kan synes som om det på digitaliseringsområdet er behov for en aktør med en sterkere myndighet til å følge opp de sentrale føringene i digitaliseringsrundskrivet.

Kommunal- og moderniseringsdepartementet har satt igang positive tiltak som medfinansieringsordningen og Digitaliseringsrådet, og departementet har videreført Skate (Styring og koordinering av tjenester i e-forvaltning). Målet med medfinansieringsordningen er å gjennomføre flere samfunnsøkonomisk lønnsomme digitaliseringsprosjekter i offentlig sektor og realisere gevinstene. Digitaliseringsrådet er et tiltak som skal hjelpe statlige virksomheter til å lykkes med digitaliseringsprosjekter. Skate er et strategisk samarbeidsråd som skal bidra til at digitaliseringen av offentlig sektor blir samordnet og gir gevinster for innbyggere, næringslivet og forvaltningen. Tiltakene har bare i begrenset grad gitt de ønskede effektene fordi de er frivillige for statlige virksomheter, og enkelte tiltak kan bare brukes av deler av statlig sektor. En konsekvens av dette er at digitaliseringen tar lengre tid og blir dyrere enn nødvendig fordi likeartede behov blir løst sektorvis og ikke tverrgående for hele statsforvaltningen. Riksrevisjonen mener det er behov for sterkere sentral styring av digitaliseringen i offentlig sektor.

1 Innledning

1.1 Bakgrunn

Det går fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge - IKT for en enklere hverdag og økt produktivitet*, jf. Innst. 84 S (2016–2017), at regjeringen har høye ambisjoner om å fornye, forenkle og forbedre offentlig sektor, samtidig som innbyggerne og næringslivet har forventninger om en enklere hverdag. I meldingen blir det vist til at det er mulig å oppnå begge deler ved bruk av ikt og bevisst utnyttelse av digitalisering. Ifølge Prop. 1 S (2015–2016) og Prop. 1 S (2016–2017) for *Kommunal- og moderniseringsdepartementet* skal digitalisering av offentlige tjenester og arbeidsprosesser sørge for at ansatte i staten kan arbeide enklere og mer effektivt, og at innbyggerne og næringslivet får gode og enkle tjenester.

Digitalisering i offentlig sektor følger sektorprinsippet, med hvert departement som ansvarlig for digitalisering i sin sektor. Kommunal- og moderniseringsdepartementet har koordineringsansvaret for forvaltningspolitikken og ansvar for å koordinere og samordne regjeringens ikt-politikk.² Samordningsrollen innebærer ansvar for å identifisere sektorovergripende utfordringer og å sette i verk, koordinere og følge opp tiltak på tvers av forvaltningen. Kommunal- og moderniseringsdepartementet har ansvaret for å sette i verk regjeringens digitaliseringsprogram. I NOU 2016:3 *Ved et vendepunkt: Fra ressursøkonomi til kunnskapsøkonomi - Produktivitetskomisjonens andre rapport* blir det pekt på at sektorprinsippet lett fører til manglende koordinering og mangel på helhetlig tenkning, og at målene som settes for etatene, i for liten grad legger vekt på samhandling med andre virksomheter og den totale samfunnsnyten.

Direktoratet for forvaltning og ikt (Difi) er Kommunal- og moderniseringsdepartementets fagorgan for forvaltnings- og ikt-politikk i offentlig sektor. I en evaluering av Difi fra 2014 går det fram at Difi har få virkemidler og dermed for liten handlekraft i digitaliseringsarbeidet.³ Det går fram av Meld. St. 27 (2015–2016) at regjeringen vil styrke Difi i direktoratets arbeid som premissgiver.

Digitalisering er en samlebetegnelse for overgangen fra analoge, mekaniske og papirbaserte løsninger, prosesser og systemer til elektroniske og digitale løsninger.⁴ Digitalisering innebærer omlegginger av virksomheter og dermed endringer i arbeidsprosesser, organisering, regelverk eller teknologi.

2) Forvaltningspolitikken handler om hvordan statsforvaltningen er organisert, inkludert forholdet mellom departement og underliggende virksomheter, mellom politikk og fag, og mellom sektoransvar og helhet. <<https://www.regjeringen.no/no/tema/statlig-forvaltning/forvaltningsutvikling/id2008011/>> [Hentedato 13.06.2017].

3) Agenda Kaupang AS (2014) *Evaluering av Difi*.

4) Kommunal- og moderniseringsdepartementet (2014) *Digitalisering i offentlig sektor*. <<https://www.regjeringen.no/no/tema/statlig-forvaltning/ikt-politikk/digitaliseringen-i-offentlig-sektor/id2340245/>> [Hentedato 27.07.2017].

1.2 Mål og problemstillinger

Målet med undersøkelsen er å belyse hvordan statlig forvaltning ut fra Stortingets mål og forutsetninger utnytter digitale løsninger for å effektivisere arbeidsprosesser og saksbehandling og på den måten bidra til å gi bedre offentlige tjenester. Det er også et mål å peke på årsaker til at digitaliseringen i statsforvaltningen eventuelt har hatt lavere framdrift.

Undersøkelsen har følgende problemstillinger:

1. Hva er status for arbeidet med digitalisering i statlige virksomheter?
2. I hvilken grad er sentrale faktorer til stede for at arbeidsprosessene i statlige virksomheter kan bli forbedret gjennom digitalisering?
3. Hvordan arbeider sentrale myndigheter for å koordinere og forsterke statsforvaltningens arbeid med digitalisering ut fra Stortingets mål på området?

2 Metodisk tilnærming og gjennomføring

Problemstillingene er belyst gjennom dokumentanalyse, spørreundersøkelse, skriftlige spørsmål til departementene og utvalgte direktorater og intervjuer. Undersøkellesperioden er 2012–2017. Datainnsamlingen ble avsluttet i november 2017. En fullstendig oversikt over dokumentasjonen som er lagt til grunn for undersøkelsen, går fram av den vedlagte referanselisten.

I rapporten brukes forkortelsen ikt (informasjons- og kommunikasjonsteknologi) bortsett fra der det blir sitert fra kilder som har brukt forkortelsen it (informasjonsteknologi).

2.1 Dokumentanalyse

For å kartlegge status for arbeidet med digitalisering i statlige virksomheter, har vi gått gjennom en rekke dokumenter. Dette inkluderer blant annet SSBs *Bruk av IKT i staten* for årene 2014–2016, som er brukt til å belyse i hvilken grad ikt-prosjekter fører til redusert bemanning, kortere saksbehandlingstid og bedre beslutningsgrunnlag, samt hvordan utviklingen har vært over tid. NOU 2013:2 *Hindre for digital verdiskaping* er brukt til å kartlegge potensialet for gjenbruk av informasjon og belyse betydningen av informasjonens format. Difi 2015:3 *Løsning for meldingsutveksling i offentlig sektor* er brukt til å belyse at meldingsutveksling internt i offentlig sektor har et stort rom for forbedring. NOU 2016:3 *Ved et vendepunkt* er brukt til å undersøke potensielle konsekvenser av manglende gjenbruk, mens Difi 2013:10 *Informasjonsforvaltning i offentlig sektor* er brukt til å belyse hvilke faktorer som kan begrense omfanget av gjenbruk av informasjon. For å belyse hvilke faktorer som er av betydning for utveksling av informasjon på tvers av systemer og virksomheter, har vi gått gjennom DNV GL og Menon (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor*. For å kartlegge i hvilken grad de nasjonale felleskomponentene brukes, har vi blant annet gått gjennom Rambølls *IT i praksis 2016* og 2017 og Difis årsrapporter.

Kommunal- og moderniseringsdepartementets arbeid med koordinering av digitalisering i statlige virksomheter og utviklingen av virkemiddelapparatet er belyst gjennom sentrale styringsdokumenter for perioden 2012–2017. Det inkluderer blant annet Kommunal- og moderniseringsdepartementets årlige budsjettproposisjoner, tildelingsbrevene til og årsrapportene fra Difi, samt årlige digitaliseringsrundskriv.

For å sammenligne organiseringen av digitaliseringsansvaret med Danmark er *Kartlegging av nordisk styring og organisering av digitaliseringsansvaret*⁵ gjennomgått. Kartleggingen er utarbeidet på oppdrag fra Kommunal- og moderniseringsdepartementet. For å belyse effektene av digitaliseringstiltakene i Norge er *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations (OECD 2017)* gjennomgått.

2.2 Spørreundersøkelse til ledere og saksbehandlere i statlige virksomheter

Status for digitalisering i staten er undersøkt ved at det er sendt en spørreundersøkelse til et tilfeldig utvalg på 6000 respondenter blant ansatte i 125 statlige virksomheter. Spørreundersøkelsen er gjennomført i desember 2016 og januar 2017.

5) *Kartlegging av nordisk styring og organisering av digitaliseringsansvaret. Sluttrapport*. 11. april 2017 Struensee & Co.

Utvalget er trukket fra en populasjon på 77 729 personer som er ansatt i 128 ulike statlige virksomheter. Disse inkluderer alle direktorater og underliggende etater, universiteter og høyskoler samt fylkesmannsembetene. Arbeids- og velferdsetaten og departementene er ikke med i populasjonen. 576 respondenter er fjernet fra utvalget på 6000 fordi de ikke var tilgjengelige i den perioden spørreundersøkelsen var åpen, eller fordi deres arbeidsoppgaver falt utenfor undersøkelsens tema (vitenskapelig ansatte og medarbeidere og ledere i stab). Det endelige utvalget besto av 5424 respondenter, og 2887 svarte på undersøkelsen. Det gir en svarprosent på 53.

Respondentene ble bedt om å krysse av for om de er medarbeidere eller ledere. Respondentene ble også bedt om å krysse av for ett av seks svaralternativer som best beskriver de arbeidsoppgavene de arbeider med. Dette er gjort for å finne de respondentene som arbeider med saksbehandling, som er målgruppen for spørreundersøkelsen. Et svaralternativ er ikt, for eksempel systemutvikling, drift og vedlikehold. De respondentene som svarer at de arbeider med ikt fikk spørsmål om ikt-arkitekturprinsipper og ikt-standarder. Spørsmål om automatisering av arbeidsprosesser er bare stilt til ledere med ansvar for saksbehandling.

I september og oktober 2016 er det gjennomført informantintervjuer med ledere, medarbeidere og én ikt-leder i fem statlige virksomheter. Informantintervjuene er brukt til å kartlegge de arbeidsprosessene som inngår i informantenes arbeidshverdag, samt eventuelle hindringer og forbedringsområder de er opptatt av i digitaliseringsarbeidet. Kartleggingen bidrar til at spørsmålene i spørreundersøkelsen er utformet slik at de er relevante for respondenter på forskjellige forvaltningsområder. Spørsmålene er prøvd ut i fem statlige virksomheter før spørreundersøkelsen ble sendt ut.

I forbindelse med spørreundersøkelsen er det gjennomført en frafallsanalyse for å undersøke om det er systematiske skjevheter knyttet til virksomhetsstørrelse og virksomhetstype. Datamaterialet viser en svak tendens til systematisk skjevhet basert på virksomhetstype. Høyskoler og universiteter samt ordinære forvaltningsorganer er svakt underrepresentert i nettoutvalget og er derfor vektet. Totalt vurderes utvalgsmetoden å gi et statistisk representativt grunnlag når resultatene vektet ut fra virksomhetstype.

2.3 Skriftlige spørsmål til departementene og utvalgte direktorater

For å belyse status for digitalisering er det i januar 2017 sendt et sett med spørsmål til alle departementene og seks utvalgte direktorater. Direktoratene ble valgt på bakgrunn av virksomhetsstørrelse. Direktoratene som mottok spørsmålene, er Utlendingsdirektoratet, Barne, ungdoms og familiedirektoratet, Vegdirektoratet, Utdanningsdirektoratet, Miljødirektoratet og Helsedirektoratet. Departementene og direktoratene er bedt om å gi svar på vegne av hele virksomheten. Det er lagt til rette for at flere personer kan bidra i besvarelsen. Alle departementene og fem av de seks direktoratene ga skriftlige svar på spørsmålene. Totalt kom det inn 20 svar.

Nærings- og fiskeridepartementet har i tillegg svart skriftlig på spørsmål om Brønnøysundregistrene og forvaltningen av de nasjonale felleskomponentene Altinn og Enhetsregisteret.⁶

6) Altinn er en digital postkasse fra forvaltningen til næringsdrivende, jf. digitaliseringsrundskrivet (H-09/16).

2.4 Intervju

Difi, Skattedirektoratet, Kartverket og Brønnøysundregistrene er felleskomponenteierne⁷. I perioden januar–april 2017 er det gjennomført intervjuer med alle felleskomponenteierne for å belyse i hvilken grad felleskomponentene brukes, og finne mulige faktorer som påvirker i hvilken grad de tas i bruk. Det er også gjennomført intervjuer med Difi om direktoratets samordnings- og pådriverrolle og med Kommunal- og moderniseringsdepartementet om departementets koordineringsansvar. Statens vegvesen er intervjuet om utvikling av ikt-løsninger som bruker nasjonale felleskomponenter. I tillegg er det gjennomført intervju med dansk offentlig ikt-forvaltning ved Digitaliseringsstyrelsen for å få kunnskap om hvordan styrelsen utøver sin samordningsrolle for digitalisering i dansk statlig sektor. Alle intervjuer som er brukt i rapporten, er verifisert.

7) Felleskomponenteierne har ansvar for forvaltning og drift av de nasjonale felleskomponentene.

3 Revisjonskriterier

3.1 Digitalisering av arbeidsprosesser i statlige virksomheter

I behandling av Meld. St. 23 (2012–2013) *Digital agenda for Norge – IKT for vekst og verdiskaping*, jf. Innst. 370 S (2012–2013), understreker næringskomiteen betydningen av digitalisering av offentlig sektor for å utnytte potensialet for vekst og verdiskaping. Av Meld. St. 27 (2015–2016) *Digital agenda for Norge - IKT for en enklere hverdag og økt produktivitet* går det fram at effektiv digitalisering av offentlig sektor er en av regjeringens hovedprioriteringer i ikt-politikken. Transport- og kommunikasjonskomiteen mener at målet om å lage så gode og effektive løsninger at de aller fleste velger å bruke disse, er overordnet og viktig, jf. Innst. 84 S (2016–2017) til Meld. St. 27 (2015–2016) *Digital agenda for Norge*.

Det går fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge* at saksbehandling og digitale tjenester kan forbedres, effektiviseres og automatiseres ved god tilgang til kvalitetssikret informasjon fra egen og andre virksomheter. I Meld. St. 23 (2012–2013) *Digital agenda for Norge*, jf. Innst. 370 S (2012–2013), blir det vist til digitaliseringsprogrammet *På nett med innbyggerne* og målet om at digitalisering av forvaltningen skal bidra til å frigjøre ressurser til områder der behovet er stort. Det skal oppnås ved at fellesfunksjoner samordnes, arbeidsprosesser digitaliseres, anskaffelser effektiviseres og kompetanse styrkes. Det går fram av digitaliseringsprogrammet at regjeringen har store ambisjoner for offentlig sektor, og at det er behov for en sterk og effektiv forvaltning for å sikre god samfunnsutvikling i Norge. I digitaliseringsprogrammet blir det vist til at digitalisering vil bidra til merkbare forbedringer på tvers av offentlig sektor i de kommende årene, og at digitalisering både vil føre til et bedre og raskere møte med offentlig sektor for innbyggere og næringsliv, og bedre ressursbruk i offentlig sektor.

I Innst. 13 S (2015–2016), jf. Prop. 1 S (2015–2016) *Kommunal- og moderniseringsdepartementet* peker transport- og kommunikasjonskomiteen på at forventningene til digitale tjenester har endret seg raskt de senere årene, og at det i økende grad er viktig å legge til rette for samfunnsnyttig bruk av ikt. I behandlingen av budsjettproposisjonene for Kommunal- og moderniseringsdepartementet for perioden 2013–2016, jf. Innst. 13 S for perioden 2013–2016, peker transport- og kommunikasjonskomiteen på at hensynet til effektiv ressursbruk vil øke behovet for mer samordnede tilnærminger til utvikling, forvaltning og drift av nye systemløsninger. Videre peker komiteen på at bruk av og riktige investeringer i ikt potensielt vil være det største enkeltbidraget til effektivisering og brukerropping av offentlig sektor i årene framover.

Ifølge Prop. 1 S (2016–2017) for *Kommunal- og moderniseringsdepartementet* vil ikt-politikken gjelde på tvers av alle samfunnssektorer, og den er en viktig forutsetning for forenkling og effektivisering i offentlig sektor. Ikt-politikken skal legge til rette for at den videre produktivitetsøkningen kan realiseres gjennom omstilling og effektivisering i næringslivet og i offentlig forvaltning. Regjeringen er også opptatt av å utvikle en forvaltning som er rettet mot brukernes behov. Ifølge Prop. 1 S (2016–2017) gir dette bedre og mer effektive løsninger, både for brukerne og for forvaltningen. Av Prop. 1 S (2015–2016), Prop. 1 S (2014–2015) og Prop. 1 S (2013–2014) for *Kommunal- og moderniseringsdepartementet* og *Fornyings, administrasjons og kirkedepartementet* går det fram at digitalisering av offentlige tjenester og arbeidsprosesser skal sørge for at ansatte i staten kan arbeide enklere og mer effektivt, og at innbyggerne og næringslivet får gode og enkle tjenester. Av Prop. 1 S (2013–2014) går det også fram

at forenkling ved bruk av ikt krever nytenkning når det gjelder interne arbeidsprosesser og organisasjonsutvikling.

Digitaliseringsrundskrivet er en sammenstilling av pålegg og anbefalinger for digitalisering i offentlig sektor og gir et helhetlig bilde av hvilke føringer som gjelder. Digitaliseringsrundskrivet er et årlig rundskriv fra Kommunal- og moderniseringsdepartementet til de øvrige departementene og de statlige forvaltningsorganene. I digitaliseringsrundskrivene H-09/16 og H-7/17 går det fram at digitalisering handler om å bruke teknologi til å fornye, forenkle og forbedre. Av digitaliseringsrundskrivene H-07/14 og H-7/17 går det fram at virksomheter som har kryssende ansvarsområder, bør samarbeide og gi brukerne et hensiktsmessig og helhetlig tilbud, uavhengig av måten staten er organisert på. Av digitaliseringsrundskrivet H-17/15 går det fram det at digitalisering i de fleste tilfeller forutsetter omstilling, og at omstilling i de fleste tilfeller innebærer digitalisering.

3.2 Gjenbruk av data ved elektronisk kommunikasjon

Det går fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge – IKT for en enklere hverdag og økt produktivitet* at hensiktsmessig deling og gjenbruk av informasjon ikke er begrenset til det brukeren rapporterer inn, da det også omfatter informasjon som forvaltningen selv produserer eller henter fra andre kilder. Transport- og kommunikasjonskomiteen stiller seg svært positiv til økt bevissthet om både gjenbruk av allerede eksisterende løsninger og informasjon der meldingen viser til EUs «once only», jf. Innst. 84 S (2016-2017). Av Meld. St. 23 (2012–2013) *Digital agenda for Norge – IKT for vekst og verdiskaping* og Prop. 1 S (2014–2015) *Kommunal- og moderniseringsdepartementet* går det fram at digitalisering av offentlige tjenester kan bidra til at brukerne slipper å oppgi de samme opplysningene flere ganger i møte med det offentlige. I budsjettproposisjonen framheves det at innbyggere og næringsliv i økende grad etterspør tjenester og løsninger som forutsetter at informasjon utveksles på en effektiv måte mellom virksomheter i offentlig sektor. Deling og gjenbruk av erfaringer, kunnskap og løsninger bidrar til en bedre ressursutnyttelse. Personvernet til den enkelte skal ivaretas når opplysninger gjenbrukes.

Det går fram av digitaliseringsrundskrivene H-07/17 og H-11/16 at den enkelte virksomhet skal ha oversikt over hvilke data virksomheten håndterer, hva dataene betyr, hva de brukes til, hvilke prosesser de inngår i, og hvem som kan bruke dem. Det går fram av digitaliseringsrundskrivet H-07/17 at dette også innebærer å ta stilling til hvilke data som kan gjøres tilgjengelige for gjenbruk i offentlig sektor. Offentlige virksomheter må prioritere utveksling av informasjon som andre virksomheter har krav på. Det følger videre av digitaliseringsrundskrivet at informasjon som allerede finnes hos en annen offentlig virksomhet, skal hentes derfra forutsatt at det finnes hjemmel for det.

*Forskrift om elektronisk kommunikasjon med og i forvaltningen*⁸⁾ (eForvaltningsforskriften) har som formål å legge til rette for sikker og effektiv bruk av elektronisk kommunikasjon med og i forvaltningen. Forskriften fastsetter at forvaltningsorganer bør legge til rette for at elektronisk kommunikasjon med forvaltningsorganet er brukervennlig og tilgjengelig for alle (§ 3).

8) FOR-2004-06-25-988.

3.3 It-arkitekturprinsipper og it-standarder

Ikt-investeringer er ifølge St. meld. 19 (2008–2009) *Ei forvaltning for demokrati og fellesskap* en av de store samordningsutfordringene i statsforvaltningen. En effektiv utnyttelse av informasjonsteknologien krever at offentlige virksomheter holder seg til en felles it-arkitektur og ser til hverandre når de investerer i nye systemer. Da stortingsmeldingen og Digitaliseringsprogrammet ble lagt fram, ble det besluttet sju overordnede it-arkitekturprinsipper som skal ivareta hensynet til brukerretting og kostnadseffektivitet. Prinsippene er felles retningslinjer for alt arbeid med it i offentlig sektor og skal bidra til at it-løsningene henger godt sammen med virksomhetenes oppgaveløsning. På den måten skal man legge til rette for bedre og mer helhetlige digitale tjenester. Det framgår av digitaliseringsrundskrivet at prinsippene er obligatoriske for statlige virksomheter dersom de ikke fører til vesentlige uønskede konsekvenser.⁹

Forskrift om IT-standarder i offentlig forvaltning skal bidra til at ethvert statlig organ tar i bruk it-standarder som legger til rette for og fremmer elektronisk samhandling mellom offentlige virksomheter og mellom offentlig sektor og samfunnet for øvrig. Forskriften stiller krav til hvilke tekniske standarder og forvaltningsstandarder it-systemer skal være utformet med. *Referanse katalog for IT-standarder i offentlig sektor* utfyller forskriften.

Referanse katalogen for IT-standarder i offentlig sektor er den offisielle listen over hvilke standarder som er vedtatt anbefalt, og hvilke standarder det er obligatorisk å benytte i offentlig sektor. Standardene skal legge til rette for og fremme elektronisk samhandling med og i forvaltningen, jf. § 1 i *forskrift om IT-standarder i offentlig forvaltning*. Katalogen skal også legge grunnlaget for gjenbruk av registerinformasjon, programvare og tjenestemoduler på tvers av virksomheter og bidra til en delingskultur for å unngå dobbeltarbeid i offentlig sektor.

3.4 De nasjonale felleskomponentene

Felles it-løsninger for å dekke like behov blir i Prop. 1 S (2016–2017) *Kommunal- og moderniseringsdepartementet* framhevet som et viktig effektiviseringstiltak. Ifølge Meld. St. 27 (2015–2016) *Digital agenda for Norge – IKT for en enklere hverdag og økt produktivitet* er det utviklet felles it-løsninger som skal dekke like behov og lage brukervennlige og sammenhengende digitale tjenester i hele offentlig sektor. De mest sentrale fellesløsningene omtales som nasjonale felleskomponenter og kan ses på som byggeklosser som offentlige virksomheter kan dra nytte av i sine digitale tjenester. Løsningene utvikles én gang og kan deretter brukes av mange. Det gjør felleskomponentene til et viktig effektiviseringstiltak. Også i Meld. St. 23 (2012–2013) *Digital agenda for Norge – IKT for vekst og verdiskaping* legger regjeringen vekt på viktigheten av behovet for fellesløsninger for å unngå at ulike deler av forvaltningen utvikler separate løsninger for å fylle samme funksjon. I digitaliseringsprogrammet *På nett med innbyggerne* framheves det at det er behov for en digital infrastruktur for forvaltningen i form av felleskomponenter for å realisere framtidens digitale forvaltning.¹⁰

Av Prop. 1 S (2014–2015) *Kommunal- og moderniseringsdepartementet* går det fram at felleskomponenter legger til rette for gode tjenester på tvers av virksomheter i offentlig sektor. I Prop. 1 S (2015–2016) *Kommunal- og moderniseringsdepartementet* går det fram at departementet vil arbeide videre med en helhetlig og langsiktig

9) Difi (2012) *Overordnede IT-arkitekturprinsipper for offentlig sektor*, versjon 2.1. Direktoratet for forvaltning og IKT 17. september 2012 og Digitaliseringsrundskrivet H-7/17.

10) Departementene (2012) *På nett med innbyggerne. Regjeringens digitaliseringsprogram*.

forvaltning av de nasjonale felleskomponentene. Det framgår at styringen, organiseringen og finanseringen av fellesløsningene må bli mer effektiv og forutsigbar. Tilsvarende blir det i Prop. 1 S (2016–2017) framhevet at Kommunal- og moderniseringsdepartementet gjennom sin rolle som felleskomponenteier vil sette i gang et samarbeid med øvrige eierdepartementer for å sikre en samordnet styring og utvikling av felleskomponentene. I behandlingen av proposisjonen for budsjettåret 2016, jf. Innst. 13 S (2015–2016), peker transport- og kommunikasjonskomiteen på at myndighetene må koordinere innsatsen i utviklingen slik at fellesløsninger tas i bruk på en god måte der innbyggere og næringsliv møter en effektiv og brukervennlig elektronisk forvaltning.

Av digitaliseringsrundskrivene H-07/17, H-09/16 og H-17/15 går det fram at noen felleskomponenter er obligatoriske å bruke. Det gjelder digital postkasse til innbyggerne, ID-porten for digitale tjenester som krever pålogging og autentisering, og Altinns infrastruktur og tjenesteplattform for produksjon av relevante tjenester.

Digitaliseringsrundskrivet for 2014 (H-7/14) introduserer kravet om at alle statlige virksomheter skal ta i bruk digital postkasse til innbyggerne innen utgangen av første kvartal 2016. Det ble gjort unntak fra kravet om bruk av digital postkasse til innbyggere for utsendelse av skattekort, selvangivelse og skatteoppgjør til innbyggere, som fortsatt skulle skje via Altinn. Kravet om bruk av digital postkasse til innbyggerne er senere blitt presisert i digitaliseringsrundskrivet for 2015 (H-17/15) ved at Difi kunne gi unntak fra fristen dersom det forelå særskilte grunner til det, og at innbyggere som verken hadde valgt postkasse eller reservert seg mot digital post, fortsatt kunne få post via Altinn. I digitaliseringsrundskrivet for 2016 (H-09/16) blir det presisert at kravet om bruk av digital postkasse til innbyggere omfatter alle tjenester der det sendes brev til innbyggerne, og at eventuelle unntak fra dette må baseres på gjennomført risiko- og sårbarhetsvurdering på samme måte som for bruk av andre ikt-løsninger. For 2017 (H-7/17) er kravet ytterligere presisert til å omfatte alle tjenester der det sendes brev som har dokumentasjonsverdi for innbyggerne. Virksomhetene skal selv vurdere hvilke brev som har viktig dokumentasjonsverdi for innbyggerne. Fra og med utsendelse av skatteoppgjøret for inntekståret 2016 skal også skattedialogen sendes til Digital postkasse til innbyggere, via Altinn.

3.5 Kommunal- og moderniseringsdepartementets koordineringsansvar

I Meld. St. 23 (2012–2013) *Digital agenda for Norge – IKT for vekst og verdiskaping* la regjeringen fram sin politikk for hvordan Norge vil utnytte ikt til innovasjon og verdiskaping. I Innst. 84 S (2016–2017) til Meld. St. 27 (2015–2016) *Digital agenda for Norge – IKT for en enklere hverdag og økt produktivitet* ser transport- og kommunikasjonskomiteen det slik at digitaliseringspolitikken på en del områder har hengt etter samfunnsutviklingen, og at det har vært en stor utfordring at digitaliseringspolitikk er innvevd i det aller meste og de aller fleste politikkområder. Komiteen mener det er viktig at politikutviklingen for digitaliseringen skjer i samspill mellom de ulike forvaltningsnivåene, mellom ulike sektorer og mellom det offentlige og det private.

I Prop. 1 S (2014–2015) og Prop. 1 S (2015–2016) for *Kommunal- og moderniseringsdepartementet* går det fram at det er den enkelte sektor, det enkelte departement og den enkelte underliggende virksomhet som har ansvaret for å arbeide slik at de politiske målene på ikt-området blir realisert. I Prop. 1 S (2013–2014) *Fornyings-, administrasjons- og kirkedepartementet* går det fram at departementet har ansvar for å samordne fornyingsarbeidet i offentlig sektor og for den overordnede forvaltningspolitikken. I Meld. St. 27 (2015–2016) *Digital agenda for Norge* og Meld. St. 23 (2012–2013) *Digital agenda for Norge* går det fram at denne rollen innebærer et pådriveransvar for viktige områder knyttet til informasjonssamfunnet, identifisering og oppfølging av

sektorovergripende utfordringer og et ansvar for å sette i gang, koordinere og følge opp tverrgående tiltak. Det innebærer blant annet å utarbeide oversikter og strategier for den samlede ikt-politikken.

Også i Innst. 84 S (2016–2017) fra transport- og kommunikasjonskomiteen til Meld. St. 27 (2015–2016) *Digital agenda for Norge – IKT for en enklere hverdag og økt produktivitet* går det fram at ansvaret for virksomhetsutvikling og digitalisering ligger hos den enkelte offentlige virksomhet og tilhørende sektordepartement. Komiteen registrerer imidlertid at det er nødvendig med både samordning og sektorovergripende tiltak for å kunne oppnå en mer effektiv offentlig forvaltning som oppleves som helhetlig for brukerne. Når en oppgave involverer flere virksomheter, forvaltningsnivåer eller sektorer, er det ifølge komiteen viktig med sterkere styring og samordning. Meldingen trekker fram Kommunal- og moderniseringsdepartementets ansvar som koordinator for digitalisering av offentlig sektor. Transport- og kommunikasjonskomiteen mener at Norge trenger et sterkt mandat for en bred, samlet ikt-politikk som samtidig ivaretar behovet for fleksibilitet og raske endringer, jf. Innst. 84 S (2016–2017).

3.6 Krav i reglement for økonomistyring

I henhold til *reglementet for økonomistyring i staten* § 4 skal Kommunal- og moderniseringsdepartementet fastsette mål og resultatkrav, sikre at fastsatte mål og resultatkrav oppnås, at ressursbruken er effektiv, og at virksomhetene drives i samsvar med gjeldende lover og regler. Departementet skal i tillegg fastsette overordnede mål og styringsparametere for underliggende virksomheter. Det skal sikre tilstrekkelig styringsinformasjon og et forsvarlig beslutningsgrunnlag.

3.7 Direktoratet for forvaltning og IKTs samordningsansvar

Meld. St. 27 (2015–2016) *Digital agenda for Norge – IKT for en enklere hverdag og økt produktivitet* viser til at Difi er regjeringens fagorgan for ledelse, forvaltningsutvikling, offentlige anskaffelser og digitalisering av offentlig sektor. Difi har, sammen med Kommunal- og moderniseringsdepartementet, overordnet ansvar for styring og samordning av digitaliseringen i offentlig sektor. Difi skal sette rammer og være premissgiver for samordning og digitalisering av offentlig sektor. Det går fram av Prop. 1 S for 2014–2015 og 2015–2016 for *Kommunal- og moderniseringsdepartementet* at Difi skal samordne arbeidet med digitalisering i statsforvaltningen ved blant annet å ha oppdatert kunnskap om status for digitaliseringen i sektoren, ta initiativ til tverrgående tiltak og være en pådriver for virksomhetenes arbeid med digitalisering av arbeidsprosesser og tjenester.

I Meld. St. 27 (2015–2016) *Digital agenda for Norge* tydeliggjorde regjeringen Difis rolle og pekte på at Difi skulle styrkes i arbeidet som premissgiver. Det går fram av meldingen at Difi derfor har fått ytterligere virkemidler i 2016, som medfinansieringsordning for digitaliseringsprosjekter, og at Difi skal være sekretariat for Digitaliseringsrådet¹¹. Målet med medfinansieringsordningen er å gjennomføre flere samfunnsøkonomisk lønnsomme digitaliseringsprosjekter i offentlig sektor og realisere gevinstene.¹² I tillegg skal Difi utarbeide en oversikt over planlagte og pågående digitaliseringsinitiativ i statlig sektor som påvirker kommunesektoren. I behandlingen av meldingen går det fram at

11) Regjeringen har etablert et digitaliseringsråd som skal hjelpe statlige virksomheter i å lykkes med digitaliseringsprosjekter. Rådet skal også bidra til at statlige etater skal lære av hverandres suksesser og feil. <<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/digitaliseringsradet>> [Hentedato 14.09.2016].

12) Saknummer 17/01195-3 *Medfinansiering av digitaliseringsprosjekt i staten 2018* sendt 13. oktober 2017 fra Difi til statlige virksomheter.

transport- og kommunikasjonskomiteen ser positivt på etableringen og ser fram til å se resultater fra rådets arbeid. Rådet skal blant annet bidra til bedre styring og gjennomføring av ikt-prosjekter ved å etablere et rammeverk for systematisk læring og dokumentasjon på tvers av virksomheter i staten, jf. Innst. 84 S (2016–2017).

I tildelingsbrevene til Difi for 2015 og 2016 går det fram at Difi forvalter tre av de nasjonale felleskomponentene (digital postkasse til innbyggerne, ID-porten og kontakt- og reservasjonsregisteret), og at disse skal være robuste, sikre og ha høy brukertilfredshet. Det går videre fram at direktoratet skal utvikle og forvalte fellesløsningene slik at bruken øker i volum/antall transaksjoner og i antall brukere/tjenesteeiere.

I tildelingsbrevet for 2017 går det fram at Difi forvalter nasjonale felleskomponenter og flere andre fellesløsninger, og at robust drift og hensiktsmessig videreutvikling av disse løsningene er en generell forutsetning og avgjørende for at Difi kan utøve sitt samfunnsoppdrag. Styringsparametrene for fellesløsningene som Difi har ansvaret for, samt løsninger for digitalisering av anskaffelsesprosesser som Difi legger til rette for, er en stabil og sikker drift, økning i volum/transaksjoner, antall brukere/tjenesteeiere og at løsningene videreutvikles i tråd med brukernes behov.

I tildelingsbrevene for 2015 og 2016 går det videre fram at Difi skal bidra til økt samordning i offentlig sektor ved å gjennomføre tiltak på tvers av sektor- og virksomhetsgrenser. I tildelingsbrevet til Difi for 2016 går det fram at Difi skal etablere og forvalte samordningsvirkemidlet medfinansieringsordningen¹³ og være sekretariat for Digitaliseringsrådet og Skate¹⁴. Det går videre fram at departementet understreker behovet for samordning som virkemiddel for bedre styring og organisering av ikt på tvers av sektor- og virksomhetsgrenser.

For 2017 går det fram at Difi skal løse felles utfordringer i offentlig sektor som krever samordnet innsats, og at Difi skal samordne innsatsen med å løse utfordringer på prioriterte områder som gjelder flere virksomheter. Departementet understreker betydningen av samordning for felles retning og økt trykk på digitalisering i offentlig sektor. Difi skal også ta tak i utfordringer ved deling og gjenbruk av informasjon i forvaltningen og bruke bredden av sin kompetanse til å tilby felles tjenester og digitale løsninger som legger til rette for endring, omstilling og gevinstrealisering. Difi skal formidle og spre kunnskap om god praksis gjennom et helhetlig tilbud om veiledning, opplæring og rådgivning, blant annet gjennom møteplasser, netjtjenester og portaler. Medfinansieringsordningen for lønnsomme ikt-prosjekter og sekretariatsfunksjonen Difi har for Digitaliseringsrådet er andre sentrale virkemidler.

Det går fram av Prop. 1 S (2014–2015) *Kommunal- og moderniseringsdepartementet* at Difi skal bidra til at virksomhetene i større grad kan gjennomføre mer effektive anskaffelser som også resulterer i innovative løsninger og innovasjon i markedet.

13) Medfinansieringsordningen gir statlige virksomheter mulighet til å søke om støtte til inntil 50 prosent av prosjektkostnadene. Digitaliseringsprosjektene må være samfunnsøkonomisk lønnsomme og gi mer effektiv bruk av samfunnets ressurser. <<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/medfinansiering-av-digitaliseringsprosjekt>> [Hentedato 14.09.2016].

14) Styring og koordinering av tjenester i e-forvaltning. Skate er et strategisk samarbeidsråd som skal bidra til at digitaliseringen av offentlig sektor blir samordnet og gir gevinster for innbyggere, næringslivet og forvaltningen. <<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/skate>> [hentedato 6. september 2017].

4 Hva er status for arbeidet med digitalisering i statlige virksomheter?

For å belyse i hvilken grad arbeidsprosessene i statlige virksomheter generelt er forbedret gjennom digitalisering, er de arbeidsprosessene som er felles for de fleste statlige virksomheter, valgt ut som temaer i spørreundersøkelsen til statlige virksomheter og i spørsmål til departementer og direktorater. Det medfører at arbeidsprosesser i denne sammenhengen er kartlagt gjennom indikatorer for brukervennlighet i digitale fagsystemer, automatisering av arbeidsoppgaver, datakvalitet i saksbehandlingen og innhenting og gjenbruk av informasjon.

4.1 Brukervennligheten ved de digitale fagsystemene

I spørreundersøkelsen er medarbeiderne (N = 2155) i statlige virksomheter bedt om å oppgi om de brukte ett eller flere interne digitale fagsystemer da de arbeidet med den siste oppgaven knyttet til egen kjerneoppgave. Eksempler på digitale systemer er arkivsystemer som 360 og Skatteetatens system SL. 84 prosent av medarbeiderne svarer at de løser arbeidsoppgavene ved å bruke et digitalt system, og 60 prosent svarer at de bruker mer enn ett digitalt system for å løse arbeidsoppgavene. Ni prosent av medarbeiderne oppgir at de ikke brukte et digitalt system til å løse siste arbeidsoppgave, mens én prosent oppgir at de aldri bruker et digitalt system i arbeidet med egen kjerneoppgave.

I de skriftlige spørsmålene er departementene og direktoratene bedt om å navngi hvilke interne digitale fagsystemer de bruker. De har i gjennomsnitt navngitt 11 interne digitale fagsystemer, og antallet varierer fra ett til 23 interne digitale fagsystemer. Dette viser at digitale fagsystemer brukes i stor grad i statlige virksomheter.

Departementene og direktoratene er også spurt om behovet for at flere personer arbeider i samme dokument samtidig, og om de interne digitale systemene tillater dette. Digitale fagsystemer er støttesystemer for saksbehandling. Eksempler på dette er saksbehandlingssystemer, beslutningsstøttesystemer, informasjonssystemer, kunnskapssystemer, dokumenthåndteringssystemer og kundebehandlingssystemer. Alle departementene og direktoratene oppgir at de ofte eller noen ganger har behov for at flere personer arbeider i samme dokument samtidig. Det er ingen departementer eller direktorater som svarer at alle relevante fagsystemer tillater dette. Elleve departementer og fem direktorater svarer at noen av de relevante digitale fagsystemene tillater at flere arbeider i samme dokument samtidig, mens fire departementer og ett direktorat oppgir at ingen av de relevante fagsystemene tillater dette. Kommunal- og moderniseringsdepartementet, Kulturdepartementet og Olje- og energidepartementet oppgir at departementene ofte har behov for at flere personer kan arbeide i samme dokument samtidig, men at ingen av de digitale fagsystemene tillater dette.

I spørreundersøkelsen til statlige virksomheter er det sett på hva som er felles forutsetninger for brukervennligheten i de interne digitale fagsystemene i statlige virksomheter. Det ble stilt tre spørsmål der svarene kan være en indikator på brukervennlighet:

- Hvor enkelt er det å bruke det digitale systemet du bruker mest?
- Hvor enkelt er det å bruke søkefunksjonen du bruker mest?
- Hvor enkelt er det å finne informasjon i de interne digitale fagsystemene?

Medarbeidernes oppfatning av hvor enkelt det er å bruke det digitale systemet de bruker mest, går fram av figur 1.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 1 viser at medarbeidere i statlige virksomheter i stor grad svarer at det interne digitale systemet er enkelt å bruke (42 prosent). Figuren viser at 39 prosent mener at det digitale systemet verken er enkelt eller vanskelig å bruke, mens 16 prosent av medarbeiderne mener det er vanskelig å bruke det digitale systemet.

Figur 2 viser medarbeidernes vurdering av brukervennligheten til den søkefunksjonen de bruker mest.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 2 viser at 35 prosent av respondentene vurderer at søkefunksjonen i deres interne digitale systemer er enkel å bruke. Figuren viser at 28 prosent av respondentene svarer at søkefunksjonen er vanskelig å bruke. Søkefunksjoner som er vanskelige å bruke, kan oppleves som tungvinte og føre til at saksbehandlere ikke finner informasjonen de leter etter i det interne digitale systemet.

Medarbeiderne ble videre spurt om hvordan de opplever muligheten til å finne informasjon ved hjelp av de interne digitale fagsystemene, jf. figur 3.

Figur 3 Informasjonsinnhenting ved interne digitale systemer. N = 1934. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 3 viser at 41 prosent svarer at det verken er enkelt eller vanskelig å finne informasjon i de interne digitale systemene. Figuren viser at 31 prosent av respondentene svarer at det er enkelt å finne informasjon i de interne digitale systemene, mens 25 prosent mener det er vanskelig.

Samlet viser resultatene fra spørreundersøkelsen at brukervennligheten basert på de tre indikatorene om bruken av det digitale systemet, søkefunksjonen og informasjonsinnhenting i mange tilfeller er god. Medarbeiderne som har svart at brukervennligheten er lav gjennom ett eller flere av spørsmålene, er fordelt på 95 ulike statlige virksomheter. På skriftlige spørsmål opplyser alle departementene og direktoratene at de har behov for at flere kan arbeide i samme dokument samtidig, men at ikke alle fagsystemene tillater det.

4.2 Automatisering av arbeidsprosesser

For å undersøke om statlige virksomheter automatiserer oppgaver eller deler av saksbehandlingen som en del av arbeidet med digitalisering av arbeidsprosesser, er de respondentene som oppgir at de er ledere (N = 428), spurt om enheten de leder har automatisert noen arbeidsoppgaver de siste fem årene. I spørreundersøkelsen er automatisering definert som at hele eller deler av en arbeidsoppgave har gått fra å bli utført av en medarbeider til å bli utført av en datamaskin.

59 prosent av lederne med ansvar for saksbehandling svarer at de har automatisert mange eller noen arbeidsoppgaver de siste fem årene, mens en tredel svarer at ingen arbeidsoppgaver er automatisert. De resterende åtte prosentene svarer enten at de ikke vet det, eller at spørsmålet ikke er aktuelt. På spørsmål om muligheten for å automatisere deler av saksbehandlingen svarer 77 prosent av lederne at mange eller noen arbeidsoppgaver kan automatiseres. En tredel av lederne oppgir at de ikke har automatisert noen arbeidsprosesser de siste fem årene, selv om halvparten av dem

mener de har arbeidsoppgaver som kan automatiseres. Videre oppgir 95 prosent av lederne som har automatisert noen oppgaver, at de kan automatisere flere.

For å undersøke hvilke konsekvenser automatiseringen har, er de lederne som har automatisert arbeidsoppgaver, spurt om automatisering har påvirket oppgavemengden, og om det har ført til bedre tid til kvalitetssikring eller reduksjon i antall ansatte.

Ledernes vurdering av konsekvensene av automatiseringen de har gjennomført de siste fem årene, er vist i figur 4 og 5. Her er flere svar mulig.

Figur 4 Ledernes vurdering av konsekvensene av automatiseringen for oppgavemengden. N = 255. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 4 viser at 71 prosent av lederne svarer at automatisering har ført til at enheten de leder, utfører flere oppgaver. Figuren viser også at 71 prosent av lederne oppgir at de har fått nye oppgaver. Over 80 prosent av lederne som oppgir at enheten deres utfører flere oppgaver, oppgir også at enheten har fått nye oppgaver. Det viser at automatisering kan føre til at enheter blir mer effektive ved at de utfører flere oppgaver, og at de i mange tilfeller får nye oppgaver. Samtidig svarer 14 prosent at de verken har fått nye oppgaver eller utfører flere oppgaver selv om de har automatisert arbeidsoppgaver.

I figur 5 presenteres resultatet av spørsmålet om de lederne som oppgir å ha automatisert arbeidsoppgaver de siste fem årene, også oppgir å ha fått bedre tid til kvalitetssikring eller har redusert antall ansatte.

Figur 5 Lederne opplevde konsekvenser av automatisering for kvalitetssikring og antall ansatte. N = 255. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 5 viser at et flertall (59 prosent) av lederne svarer at automatiseringen har gitt mer tid til kvalitetssikring. 39 prosent av de lederne som svarer at automatiseringen har gitt mer tid (helt eller delvis – til sammen 59 prosent) til kvalitetssikring, svarer også at de helt eller delvis har redusert antall ansatte. Det viser at automatisering både kan bidra til høyere kvalitet og være ressursbesparende. Samtidig svarer 63 prosent av lederne at de ikke har redusert antall ansatte som følge av automatiseringen. 25 prosent av lederne svarer at de verken har redusert antall ansatte eller fått bedre tid til kvalitetssikring selv om de har automatisert.

Av lederne som oppgir å ha automatisert mange arbeidsoppgaver, oppgir 55 prosent at de helt eller delvis har redusert antall ansatte. For lederne som kun har automatisert noen oppgaver, er det til sammenligning 30 prosent som oppgir å ha redusert antall ansatte. Det viser at omfanget på automatiseringen kan ha sammenheng med reduksjon i ansatte. Samtidig viser resultatene at noen virksomheter henter ut få gevinster av automatiseringen.

På skriftlige spørsmål til departementene og direktoratene svarer Justis- og beredskapsdepartementet og Barne-, ungdoms- og familiedirektoratet at ingen deler av saksbehandlingen er blitt automatisert siste fem årene. Elleve departementer og tre direktorater oppgir at noe av saksbehandlingen har blitt automatisert. 10 departementer og fire direktorater oppgir at mye eller noe av saksbehandlingen kan automatiseres. Arbeids- og sosialdepartementet svarer at departementet ikke har arbeidsoppgaver som kan automatiseres. Nærings- og fiskeridepartementet svarer at spørsmålet ikke er aktuelt fordi det er lite rutinemessig saksbehandling i departementet. Den typen gevinst som blir oppgitt av flest departementer er at automatiseringen har ført til færre oppgaver. Åtte departementer oppgir at automatisering av saksbehandling oppgaver har ført til dette. Blant direktoratene som har automatisert arbeidsoppgaver de siste fem årene, oppgir tre at direktoratet har fått flere oppgaver av samme type som følge av automatiseringen. Svarene viser at automatisering av saksbehandlingsoppgaver påvirker oppgavemengden i departementene og direktoratene. Finansdepartementet, Forvarsdepartementet, Klima- og miljødepartementet og Utdanningsdirektoratet svarer at de har fått færre ansatte etter automatiseringen. Samlet viser dette at det fortsatt kan være et potensial for automatisering av arbeidsoppgaver i departementene og i direktoratene.

I SSBs undersøkelse *Bruk av IKT i staten* er respondentene spurt om de har opplevd at et ikt-prosjekt som er gjennomført de siste to årene, har ført til redusert bemanning. I 2017 svarte 7 prosent at de har opplevd dette, mens andelen for 2014 og 2015 var 4 prosent. For 2016 var den 5 prosent.¹⁵ Resultatene fra spørreundersøkelsen og SSBs *Bruk av IKT i staten* viser at gevinster i liten grad hentes ut i form av redusert bemanning. I SSBs undersøkelse er det også undersøkt om ansatte i statlige virksomheter mener at det har blitt kortere svartid eller raskere saksgang som et resultat av ikt-prosjekter som er gjennomført de siste to årene. I 2017 oppga 47 prosent av de spurte virksomhetene at de hadde opplevd raskere saksgang eller kortere svartid, mens prosentandelen i 2014, 2015 og 2016 var henholdsvis 45, 42 og 45 prosent.¹⁶

Samlet viser resultatene at automatisering kan føre til at flere enheter i statlige virksomheter utfører flere oppgaver, at de i mange tilfeller har fått nye oppgaver, og at de i noen tilfeller får mer tid til kvalitetssikring.

4.3 Datakvalitet og sporbarhet i saksbehandlingen

Saksbehandlerne har behov for tilgang til korrekt og oppdatert informasjon fra egen virksomhet og andre virksomheter. Høy sporbarhet i saksbehandlingen gjør det lettere å etterprøve stegene i saksbehandlingen. For å undersøke i hvilken grad kvaliteten i saksbehandlingen er forbedret ved hjelp av digitalisering, er opplevd datakvalitet i eksterne registre og oppslagsverktøy og sporbarhet i digitale systemer kartlagt som indikatorer på dette.

For å kartlegge opplevd datakvalitet i eksterne registre og oppslagsverktøy er de 938 medarbeiderne som oppgir å bruke eksterne registre eller oppslagsverktøy, stilt spørsmål om hva de mener om datakvaliteten i dem. Svarene viser at litt over halvparten (55 prosent) av medarbeiderne mener at datakvaliteten på eksterne registre og oppslagsverktøy er høy. Samtidig er det en betydelig andel som oppgir at datakvaliteten varierer (35 prosent). 3 prosent oppgir at datakvaliteten er lav. 7 prosent er usikre på datakvaliteten. Medarbeiderne som svarer på spørsmålet om datakvalitet i eksterne registre eller oppslagsverktøy, arbeider i 108 statlige virksomheter. De medarbeiderne som oppgir at datakvaliteten er lav, er ansatt i 18 ulike statlige virksomheter, og i hver av disse virksomhetene er det flere andre medarbeidere som oppgir at datakvaliteten i eksterne registre er høy. Det kan skyldes at medarbeiderne bruker ulike registre eller oppslagsverktøy, og at datakvaliteten i disse er ulik.

De respondentene som svarer at de er usikre på datakvaliteten, samt de som mener at datakvaliteten varierer eller er lav, er spurt om hvilke konsekvenser dette har. Respondentenes oppfatning av konsekvensene av lav eller varierende datakvalitet er vist i figur 6. Flere svar er mulige på dette spørsmålet, og respondentene har i gjennomsnitt krysset av på 1,4 svaralternativer.

15) SSB Tabell 09677: Statlige virksomheter. Endringer som følge av ikt-prosjekter, etter endringsgrad (prosent).

16) SSB Tabell 09677: Statlige virksomheter. Endringer som følge av ikt-prosjekter, etter endringsgrad (prosent).

Figur 6 Opplevde konsekvenser av usikker, varierende eller lav datakvalitet. N = 419. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 6 viser at usikker, varierende eller lav datakvalitet medfører at 58 prosent av medarbeiderne må bruke tid på å dobbeltsjekke opplysningene i registeret eller oppslagsverktøyet de henter opplysninger fra. Figuren viser at 40 prosent av respondentene svarer at kvaliteten på arbeidet deres blir lavere som følge av usikker, varierende eller lav datakvalitet. Samlet viser dette at en betydelig andel saksbehandlere i statlige virksomheter opplever at usikker, varierende eller lav datakvalitet fører til økt tidsbruk til å kontrollere opplysninger og lavere kvalitet på arbeidet som utføres. Figuren viser at 15 prosent av medarbeiderne mener at dette ikke har stor betydning for arbeidet de gjør.

For å måle sporbarheten i de digitale systemene i statlige virksomheter er saksbehandlerne (N = 1980) bedt om å svare på tre spørsmål om sporbarhet i det digitale systemet de bruker mest i arbeidet med sin kjerneoppgave. Disse spørsmålene kartlegger om det er mulig å se om det er gjort endringer i oppgaven de arbeider med, når endringer blir gjort, og hvem som har gjort endringer.

Svarene viser at det er sporbarhet i flere av de digitale systemene som brukes i statlige virksomheter. I underkant av 50 prosent oppgir at de kan se om det er gjort endringer. Omtrent like mange oppgir at de kan se når endringene ble gjort, og at de kan se hvem som gjorde endringene. I underkant av 20 prosent svarer at det avhenger av oppgaven om det er mulig å se når endringer ble gjort, eller hvem som gjorde endringene, mens 25 prosent svarer at det avhenger av oppgaven om det er mulig å se om det er gjort endringer. Medarbeiderne som har svart på spørsmålene arbeider i 121 ulike statlige virksomheter, og i om lag halvparten av disse virksomhetene er det noen medarbeidere som oppgir at de ikke har mulighet til for eksempel å se om det er gjort endringer i en oppgave.

På skriftlige spørsmål om sporbarhet svarer Arbeids- og sosialdepartementet og Kunnskapsdepartementet at bare noen av de digitale fagsystemene er tilrettelagt for å kunne se om det er gjort endringer, når de ble gjort, og hvem som gjorde dem. 13 departementer svarer at alle fagsystemene er lagt til rette for dette. Fem direktorater oppgir at de både kan se om det er gjort endringer, og hvem som gjorde dem, mens fem direktorater kan se når endringene ble gjort.

Samlet viser resultatene at 38 prosent av medarbeiderne opplever varierende eller lav datakvalitet i eksterne registre eller oppslagsverktøy, og at dette har negativ innvirkning på kvaliteten på saksbehandlingen i statlige virksomheter. Resultatene fra spørreundersøkelsen viser også at det er varierende sporbarhet i de interne digitale fagsystemene, ifølge en betydelig andel av respondentene.

4.4 Innhenting av informasjon fra ulike aktører

For å kartlegge omfanget av informasjonsinnhenting i statlige virksomheter er medarbeiderne (N = 2088) spurt om de har behov for å hente inn informasjon fra en annen offentlig virksomhet, privatperson, næringsliv eller organisasjon. 51 prosent av medarbeiderne oppgir at de hadde behov for å hente inn informasjon fra minst én av aktørene. 41 prosent av respondentene oppgir at de hentet inn informasjon fra andre offentlige virksomheter, mens tallene for innhenting av informasjon fra privat næringsliv eller organisasjoner er 21 prosent, og for privatpersoner 14 prosent. Det viser at informasjonsinnhenting er en vesentlig del av arbeidsoppgavene til mange medarbeidere i statlige virksomheter. Figur 7 viser hvordan respondentene henter inn informasjon fra offentlige virksomheter, privatpersoner og næringsliv.

Figur 7 Innhenting av informasjon. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 7 viser at e-post er mest brukt til å hente inn informasjon fra andre aktører. E-post brukes i større grad til å hente inn informasjon fra privat næringsliv enn fra andre offentlige virksomheter eller privatpersoner. Figuren viser også at det i størst grad er privatpersoner som mottar brev eller telefonsamtaler fra det offentlige når informasjon skal hentes inn. Figuren viser at 25 prosent av dem som har behov for informasjon fra andre offentlige virksomheter, oppgir at de bruker et digitalt system for å hente inn informasjonen. For eksempel bruker nesten 40 prosent telefon ved innhenting av informasjon fra privatpersoner.

I Difi 2015:3 *Løsning for meldingsutveksling i offentlig sektor* går det fram at meldingsutveksling internt i offentlig sektor har et stort rom for forbedring. Difi peker på at bruken av e-post er utstrakt, og at mange virksomheter fortsatt bruker mye papirpost. DNV GL & Menon (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor* peker på at den største delen av spørringer og oppslag mot andre enheter i offentlig sektor skjer manuelt. I rapporten er det gjort en samfunnsøkonomisk analyse der det blir anslått at bedre informasjonsforvaltning kan medføre besparelser på 13 til 30 milliarder kroner for hele offentlig sektor over en periode på 15 år.

4.5 Utveksling av informasjon mellom ikt-systemer

I undersøkelsen blir det kartlagt i hvilken grad det er lagt til rette for utveksling av informasjon mellom digitale systemer. 1366 medarbeidere oppgir at de brukte flere digitale systemer i arbeidet med siste arbeidsoppgave knyttet til egen kjernevirksomhet. 61 prosent av medarbeiderne oppgir at de har behov for å overføre data mellom de interne digitale systemene, mens 30 prosent svarer at de ikke har behov for å overføre data mellom systemene.

Figur 8 viser hvordan medarbeiderne overfører data mellom interne digitale fagsystemer. Flere svar er mulige på dette spørsmålet, og respondentene krysser i gjennomsnitt av på 1,5 svaralternativer. Det går ikke fram av figuren hvor ofte de enkelte metodene brukes.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 8 viser at 37 prosent av medarbeidere svarer at overføring skjer automatisk i saksbehandlingen. Figuren viser at 39 prosent av medarbeiderne overfører data mellom interne digitale systemer ved å kopiere og lime inn. 22 prosent av medarbeiderne oppgir at de må taste inn dataene manuelt, mens 13 prosent oppgir at det ikke er teknisk mulig å overføre dataene.

For å undersøke i hvilken grad det er lagt til rette for utveksling av informasjon mellom eksterne og interne digitale systemer, er de 943 medarbeiderne som oppgir at de både har behov for og tilgang til data fra et eksternt register eller oppslagsverktøy, spurt om de har behov for å overføre dataene til sine interne digitale systemer. 37 prosent svarer at de hadde behov for å overføre informasjon fra registeret eller oppslagsverktøyet til et internt digitalt fagsystem, mens 63 prosent svarer at de ikke hadde behov for dette. Det viser at et flertall av dem som bruker eksterne registre eller oppslagsverktøy, trolig bare bruker det til å kontrollere opplysninger.

Figur 9 viser hvordan respondentene overfører data fra eksterne registre eller oppslagsverktøy til interne digitale fagsystemer. Flere svar er mulige på dette spørsmålet, og respondentene har i gjennomsnitt krysset av på 1,3 svaralternativer. Det betyr at respondentene opplyser om de ulike måtene data overføres på, men ikke hvilken måte de bruker mest.

Figur 9 Måte å overføre data fra eksterne registre/oppslagsverktøy til interne digitale systemer på. N = 343. Tall i prosent.

Kilde: Spørreundersøkelse til statlige virksomheter

Figur 9 viser at den største gruppen på 54 prosent kopierer og limer inn data. Figuren viser at 24 prosent av medarbeiderne oppgir at de må taste inn alle dataene som skal overføres, mens 22 prosent opplyser at det er automatisk overføring av data fra det eksterne registeret eller oppslagsverktøyet. Det er atskillig færre respondenter som overfører data automatisk fra eksterne registre eller oppslagsverktøy (22 prosent), enn andelen som svarer at de overfører automatisk mellom interne digitale fagsystemer (37 prosent), jf. figur 8. DNV GL og Menons rapport (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor* peker på at dagens løsninger for informasjonsutveksling mellom aktører er preget av lite samordning (til tross for mye samhandling) og mye skreddersøm. Hver sektor forsøker å løse sine informasjonsforvaltningsoppgaver ved å lage internspesifikke løsninger med fokus på egen drift og egne mål.

4.6 Gjenbruk av informasjon i og mellom statlige virksomheter

Gjenbruk av erfaringer, kunnskap og løsninger bidrar til en bedre ressursutnyttelse. Foto: Colourbox

For å kartlegge i hvilken grad statlige virksomheter gjenbruker informasjon, er det i spørreundersøkelsen til statlige virksomheter og i de skriftlige spørsmålene til departementene og direktoratene spurt om behovet for gjenbruk av informasjon, om de har data som andre virksomheter har bruk for, om den foreligger i digitalt format, og om dataene er gjort tilgjengelige for gjenbruk av andre virksomheter.

I spørreundersøkelsen er lederne i 85 forskjellige statlige virksomheter (N = 387) spurt om behovet for å gjenbruke informasjon. Om lag 85 prosent svarer at de ofte eller noen ganger har behov for å gjenbruke informasjon fra enheter internt eller fra andre virksomheter. 9 prosent svarer at de sjelden har behov for å gjenbruke informasjon, mens i underkant av 5 prosent svarer at de ikke vet det, eller at spørsmålet ikke er aktuelt.

Figur 10 viser hvilken oppfatning ledere i statlige virksomheter har om omfanget av gjenbruk av informasjon fra andre virksomheter. Spørsmålet er stilt til ledere som oppgir at de ofte eller noen ganger har behov for gjenbruk av informasjon i enheten de leder.

Figur 10 Lederes vurdering av gjenbruk av data fra andre virksomheter i egen enhet. N = 332. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 10 viser at 63 prosent av respondentene mener at enheten de leder, bare gjenbruker noe av informasjonen den har behov for. 29 prosent svarer at de stort sett gjenbruker all informasjonen de har bruk for. Selv om ledere i staten oppgir at de har et stort behov for å gjenbruke informasjon, viser resultatene at omfanget av gjenbruk ikke møter behovet.

Kommunal- og moderniseringsdepartementet peker i intervju på at manglende gjenbruk av informasjon skaper utfordringer for brukernes møte med offentlig sektor. Det er fortsatt mange statlige virksomheter som spør brukerne om opplysninger som det offentlige allerede har, og Kommunal- og moderniseringsdepartementet mener at virksomhetene heller bør hente informasjonen fra andre forvaltningsorganer.

I spørreundersøkelsen er både medarbeidere og ledere spurt om virksomheten de arbeider i, har informasjon som de mener andre offentlige virksomheter bør gjenbruke. Figur 11 viser i hvilken grad respondentene mener at virksomheten de arbeider i, har denne typen informasjon, og om informasjonen foreligger i digitalt format.

Figur 11 Informasjon som er aktuell for gjenbruk. N = 2271. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 11 viser at 30 prosent av respondentene svarer at informasjonen de mener andre bør gjenbruke, foreligger digitalt, mens 34 prosent av respondentene oppgir at noe av informasjonen de mener er aktuell for gjenbruk, foreligger digitalt. Det går fram av undersøkelsen at gruppen på 34 prosent arbeider i 123 statlige virksomheter. Blant de 4 prosentene som har informasjon som er aktuell for gjenbruk, men som ikke foreligger i digitalt format, er fylkesmannsembetene, høyskolene og universitetene de største gruppene.

Det går fram av de skriftlige spørsmålene at 14 departementer og 5 direktorater oppgir at de har mange eller noen saksbehandlingsoppgaver som krever gjenbruk av informasjon mellom interne enheter eller fra andre virksomheter. Arbeids- og sosialdepartementet svarer at de ikke har noen saksbehandlingsoppgaver som krever gjenbruk av informasjon, verken internt eller fra andre virksomheter. To departementer peker på at informasjon, som tekst og vurderinger fra en enhet, gjerne brukes i den videre saksbehandlingen i andre enheter, for eksempel i høringssaker eller i forbindelse med budsjettprosessen. Dette viser at departementer og statlige virksomheter ofte har behov for å gjenbruke informasjon, både internt og fra andre virksomheter.

Helse- og omsorgsdepartementet, Justis- og beredskapsdepartementet, Landbruks- og matdepartementet, Nærings- og fiskeridepartementet, Samferdselsdepartementet og Utdanningsdirektoratet oppgir at de har informasjon som er aktuell for gjenbruk, og som foreligger i digitalt format. Finansdepartementet, Forsvardepartementet, Kunnskapsdepartementet, Klima- og miljødepartementet, Kulturdepartementet og Kommunal- og moderniseringsdepartementet svarer, i likhet med Barne-, ungdoms- og

familiedirektoratet, Statens vegvesen og Utlendingsdirektoratet, at bare noe av informasjonen med gjenbruksverdi for andre foreligger i digitalt format. Arbeids- og sosialdepartementet, Barne- og likestillingsdepartementet, Olje- og energidepartementet, Utenriksdepartementet og Helsedirektoratet oppgir at de ikke har informasjon som andre offentlige virksomheter har behov for å gjenbruke.

Resultatene fra spørreundersøkelsen til statlige virksomheter og de skriftlige spørsmålene til departementer og direktorater viser at deler av informasjonen som er aktuell for gjenbruk, ikke foreligger i digitalt format. Det gjør det vanskelig for andre virksomheter å gjenbruke informasjonen. Kommunal- og moderniseringsdepartementet opplyser i intervju at departementet kjenner til at det finnes data i statlige virksomheter som er aktuelle for gjenbruk, men som ikke foreligger i digitalt format.

Figur 11 viser at omtrent 20 prosent av respondentene i spørreundersøkelsen oppgir at de ikke vet om virksomheten de arbeider i, har informasjon som bør gjenbrukes av andre. I Difi 2013:10 *Informasjonsforvaltning i offentlig sektor* er økt gjenbruk framstilt som et effektmål for å oppnå bedre informasjonsforvaltning i offentlig sektor. Rapporten peker på at offentlige virksomheter ofte mangler oversikt over hvilke data de har, og at dette bidrar til lavere grad av gjenbruk.

Figur 12 viser i hvilken grad respondentene i spørreundersøkelsen som har digital informasjon de mener bør gjenbrukes, jf. figur 11, har gjort denne informasjonen tilgjengelig for gjenbruk av andre offentlige virksomheter.

Figur 12 Tilgjengeliggjøring av informasjon for gjenbruk av andre offentlige virksomheter. N = 1470. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 12 viser at 32 prosent av respondentene oppgir at virksomheten de arbeider i, har gjort mye av informasjonen tilgjengelig for gjenbruk. Figuren viser at 42 prosent av respondentene har gjort noe av informasjonen tilgjengelig for gjenbruk, mens 5 prosent ikke har gjort noe av informasjonen tilgjengelig for gjenbruk. Dette viser at en del

informasjon som vurderes å være av interesse for andre virksomheter som også foreligger i digitalt format, jf. figur 11, ikke er gjort tilgjengelig for gjenbruk.

På skriftlige spørsmål svarer Helse- og omsorgsdepartementet, Landbruks- og matdepartementet og Utdanningsdirektoratet at de har gjort mye av informasjonen tilgjengelig for digitalt gjenbruk. Ni departementer og tre direktorater oppgir at de har gjort noe av informasjonen tilgjengelig for gjenbruk. Noen departementer utdyper i kommentarer at tildelingsbrev, utredninger, evalueringer, proposisjoner og meldinger, høringer og hørings svar er offentlig tilgjengelige. I tillegg publiserer departementene veiledninger, orienteringer og pressemeldinger. Ett departement gir også veiledning om praksis ved å legge ut eksempler på vedtak. Statens vegvesen svarer at de ikke har gjort noe informasjon tilgjengelig, selv om noe av informasjonen de mener bør gjenbrukes også foreligger digitalt.

Rapporten *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations (OECD 2017)* peker på at offentlig sektor i Norge forvalter en betydelig mengde informasjon, og har nådd langt i å utvikle og utnytte de mulighetene digitale verktøy gir. Ifølge rapporten fra OECD virker det samtidig som at digitaliseringstiltakene i Norge er mer preget av overordnede og langsiktige mål enn tiltak for å løse konkrete utfordringer. Rapporten framhever interessante eksempler på informasjonsutveksling og gjenbruk, som Altinn-portalen, men peker også på at digitaliseringstiltakene ofte blir utviklet parallelt, og uten den helhetlige tilnærmingen som kunne forsterket utnyttelsen av de mulighetene som ligger i å digitalisere forvaltningen. Det er ifølge rapporten et umiddelbart behov for å utnytte potensialet i grunndataregistre bedre i Norge og legge bedre til rette for gjenbruk av informasjonen.

Kommunal- og moderniseringsdepartementet opplyser i intervju at departementet har gitt Difi i oppdrag å etablere et rammeverk for informasjonsforvaltning. Departementet opplyser i brev at rammeverket ble lansert i 2017. Departementet omtaler dette som et viktig tiltak for økt gjenbruk av data i offentlig sektor, selv om det vil være opp til virksomhetene selv å ta det i bruk i eget arbeid. Rammeverket vil inneholde standarder, verktøy, veiledere og rutiner for hvordan virksomhetene skal håndtere data, og hvordan dataene skal utveksles med andre.

Samlet viser undersøkelsen at det er et stort behov for å gjenbruke informasjon både internt i statlige virksomheter og mellom virksomheter. Resultatene fra spørreundersøkelsen og spørsmålene til departementene og direktorater viser at behovet for gjenbruk i en del tilfeller ikke er dekket.

4.7 Statlige virksomheters bruk av digitale plattformer i utadrettet kommunikasjon

For å undersøke i hvilken grad statlige virksomheter bruker utadrettet digital kommunikasjon, er både ledere og medarbeidere i spørreundersøkelsen spurt om virksomheten de arbeider i, bruker ulike digitale eksterne kommunikasjonsplattformer. Resultatene av svarene er vist i figur 13.

Figur 13 Virksomhetens bruk av eksterne kommunikasjonskanaler. N = 2555. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Figur 13 viser at de fleste respondentene oppgir at virksomheten de arbeider i, bruker digitale plattformer i utadrettet kommunikasjon. Figuren viser at mer enn 90 prosent av respondentene svarer at virksomheten har egen hjemmeside, og nesten 70 prosent svarer at virksomheten bruker Facebook. Det er 43 prosent som oppgir at virksomheten de arbeider i, bruker Twitter og 20 prosent som oppgir at de bruker LinkedIn. Andelen som oppgir at de ikke vet om den digitale plattformen brukes, er høyere for Twitter og LinkedIn. Det kan dermed være flere virksomheter som bruker disse plattformene enn det som går fram av figuren.

SSBs undersøkelse *Bruk av IKT i staten* fant at 84 prosent av statlige virksomheter i 2014 kommuniserte med brukerne gjennom sosiale medier. I 2015 hadde andelen økt til 87 prosent, som er i tråd med resultatene i figur 13.¹⁷ Samlet viser resultatene at de fleste statlige ansatte arbeider i virksomheter som bruker flere eksterne digitale kommunikasjonsplattformer.

17) SSB (2014) *Bruk av IKT i staten*. <<https://www.ssb.no/teknologi-og-innovasjon/statistikker/iktbruks/aar/2014-09-09>> [hentdato 13. februar 2017]. SSB (2016) *Bruk av IKT i staten*. <<https://www.ssb.no/teknologi-og-innovasjon/statistikker/iktbruks/aar>> [hentdato 13. februar 2017].

5 I hvilken grad er sentrale faktorer til stede for at arbeidsprosessene i statlige virksomheter kan bli forbedret gjennom digitalisering?

De nasjonale felleskomponentene, ikt-arkitekturprinsippene og ikt-standardene er sentrale virkemidler i arbeidet med digitalisering. Det er undersøkt i hvilken grad disse virkemidlene blir brukt. Det er også kartlagt hva som kan være hindringer for gjenbruk av informasjon, og hvordan anskaffelser og utvikling av ikt-løsninger kan bidra til digitaliseringen.

5.1 Faktorer som påvirker muligheten for gjenbruk av informasjon

I spørreundersøkelsen er det kartlagt ulike faktorer som kan begrense muligheten for å gjøre informasjon tilgjengelig for gjenbruk i statlige virksomheter. Spørsmålene er stilt til de lederne og medarbeiderne som oppgir at de har gjort mye eller noe av relevant informasjon tilgjengelig for gjenbruk, jf. figur 12. Flere svar er mulig på dette spørsmålet, og respondentene har i gjennomsnitt krysset av på 2,3 svaralternativer. Det er 11 prosent av respondentene som oppgir at de ikke opplever noen begrensninger for tilgjengeliggjøring av data.

Figur 14 Faktorer som påvirker muligheten til å gjøre informasjon tilgjengelig for gjenbruk. N = 1089. Tall i prosent.

Kilde: Spørreundersøkelsen til statlige virksomheter

Resultatene som er vist i figur 14, er omtalt under ulike temaer nedenfor.

På skriftlige spørsmål svarer ni departementer og fire direktorater at taushetsplikt og hensynet til personvern begrenser muligheten til å gjøre informasjon tilgjengelig for gjenbruk. Kulturdepartementet og Kunnskapsdepartementet oppgir at de har

informasjon med gjenbruksverdi for andre, og de har ikke oppgitt noen begrensninger for å gjøre informasjonen tilgjengelig for gjenbruk. Disse departementene har likevel bare gjort noe av informasjonen tilgjengelig for gjenbruk, jf. punkt 4.5. Kommunal- og moderniseringsdepartementet ser flest begrensninger i muligheten for å gjøre egen informasjon tilgjengelig og oppgir begrensninger ikke bare på grunn av taushetsplikt og personvern hensyn, men også basert på politiske hensyn, manglende oversikt over informasjonen departementet har, og at det blir for ressurskrevende både økonomisk og tidsmessig å gjøre informasjonen tilgjengelig for andre.

Hensynet til personvern og taushetsplikt som begrensning

Det går fram av figur 14 at 72 prosent av respondentene mener at hensynet til personvern eller taushetsplikt er en begrensning for å gjøre informasjon tilgjengelig for gjenbruk. Kommunal- og moderniseringsdepartementet opplyser at taushetsplikt og personvern kun hindrer gjenbruk av informasjon i tilfeller der det er tilsiktet. Det betyr at dersom en virksomhet har behov for data som en annen virksomhet besitter, så har virksomheten selv ansvar for at det foreligger nødvendig hjemmel for bruk av informasjonen. Departementet peker videre på at dersom slik hjemmel ikke foreligger, må virksomheten og dens departement vurdere å sette i gang nødvendig lov- eller forskriftsarbeid. Kommunal- og moderniseringsdepartementet opplyser i brev at det er sektorregelverket som tillater behandling av personopplysninger og som må legge til rette for gjenbruk. Hjemmel for gjenbruk må derfor finnes i sektorregelverket.

Kommunal- og moderniseringsdepartementet peker i intervju på at resultatene av spørreundersøkelsen trolig et resultat av manglende kjennskap til eller forståelse for regelverket. Difi opplyser også at hensynet til personvern og taushetsplikt i noen tilfeller hindrer gjenbruk av data i offentlig sektor. Departementet mener at både personvern og taushetsplikt er legitime hensyn som skal ivaretas, og det framheves ellers at det ikke er et ønske om fri flyt av data i offentlig sektor. Kommunal- og moderniseringsdepartementet kjenner til at det fortsatt finnes data i statlige virksomheter som er aktuelle for gjenbruk, men som ikke foreligger i digitalt format. Den nye personvernforordningen som implementeres i Norge i løpet av 2018 vil ifølge departementet i liten grad begrense muligheten for å gjenbruke informasjon.

Manglende forståelse for regelverk om personvern- og taushetsplikt er også behandlet i Dokument 3:15 (2015–2016) *Riksrevisjonens undersøkelse av myndighetenes innsats mot arbeidsmiljøkriminalitet*. Der blir det påpekt at det ikke bare er reglene om taushetsplikt som skaper hindringer for informasjonsdeling mellom offentlige virksomheter. Personopplysningsloven setter også begrensninger og er i praksis en større hindring enn reglene om taushetsplikt. Undersøkelsen viser at det er mange som ikke kjenner til personvernregelverket, og som synes det er lettere å henvise til taushetsplikt når de er usikre på hvordan personopplysningsloven skal etterleves. Informasjonsdeling er en viktig forutsetning for å få til et tverretattlig samarbeid. At informasjon ikke deles, skyldes dels restriktiv tolkning av regelverket og dels mangelfulle kunnskaper om bestemmelsene.

Det går fram av Fornyings-, administrasjons- og kirkedepartementet (2013) *Rapport fra arbeidsgruppe – kartlegging av hindringer i regelverk for digital kommunikasjon* at både taushetsplikt, skjønsmessige bestemmelser og samtykkebestemmelser ofte oppleves som hindringer for effektiv elektronisk utveksling av opplysninger. Arbeidsgruppen mener at det ikke er bestemmelsene i seg selv som hindrer elektronisk kommunikasjon, men at manglende kunnskap om reglene knyttet til personvern kan utgjøre praktiske hindringer for deling av opplysninger og økt samhandling. Usikkerhet om hvilke regler som gjelder, vil kunne føre til at det ikke blir utvekslet informasjon, eller at det blir brukt uforholdsmessig mye tid på å forstå hva og hvordan informasjon kan utveksles. Det er

ifølge arbeidsgruppen viktig å få hevet kunnskapen om hvordan regelverket skal brukes når det gjelder digital forvaltning generelt.

Kostnader og ressurser som begrensning

Det går fram av figur 14 at 34 prosent svarer at det er ressurskrevende å gjøre informasjon tilgjengelig for gjenbruk. 23 prosent svarer at tilgjengeliggjøring av informasjon begrenses av at den økonomiske investeringen som kreves, er høy. Dette er ikke i tråd med kravene i digitaliseringsrundskrivet om at offentlige virksomheter må prioritere utveksling av informasjon som andre virksomheter har krav på. Kommunal- og moderniseringsdepartementet peker i brev på at kostnadene ved tilgjengeliggjøring av informasjon må veies opp mot nytteverdien denne informasjonen har for andre virksomheter.

Ulik tolkning av begreper og manglende oversikt over egne data

Det går fram av figur 14 at tilgjengeliggjøring av informasjon i noen tilfeller (9 prosent) begrenses av at begreper defineres forskjellig. Av Difi 2013:3 *Meldingsutveksling internt i forvaltningen* går det fram at semantikk i sin enkleste form innebærer å avklare meningsinnholdet i det som kommuniseres. Omtrent halvparten av de 30 virksomhetene som ble intervjuet om meldingsutveksling, opplever utfordringer knyttet til semantikk og vurderer det som krevende å skape enighet om meningsinnholdet i begreper på tvers av virksomheter. Ifølge FAD (2013) *Rapport fra arbeidsgruppe – kartlegging av hindringer i regelverk for digital kommunikasjon* er det viktig med tilpasset semantikk i regelverket, både for gjenbruk av opplysninger og for å kunne se sammenhenger mellom ulike regelverk. Dette gjelder spesielt sentrale begreper som brukes hyppig.

Det går fram av figur 14 at 24 prosent av respondentene svarer at muligheten til å gjøre informasjon tilgjengelig begrenses av manglende oversikt over den informasjonen virksomheten de arbeider i, har. Dette er ikke i tråd med kravene i digitaliseringsrundskrivet om at den enkelte virksomhet skal ha oversikt over hvilke data den håndterer. I Difi 2013:10 *Informasjonsforvaltning i offentlig sektor* blir det trukket fram at Datatilsynet viser til en generell mangelfull oversikt over hvilke personopplysninger som blir håndtert i offentlige virksomheter. Difi peker på at dette kan påvirke vurderinger av hvem informasjon kan deles med. DNV GL og Menons rapport (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor* peker på at utveksling av informasjon i offentlig sektor krever at aktørene har kjennskap til informasjonen, hva den betyr, og hvor den finnes, for at den skal kunne brukes i en løsning. Det går også fram av Meld. St. 27 (2015–2016) *Digital Agenda for Norge* at mange virksomheter ikke har god nok oversikt over den informasjonen de besitter. Den enkelte virksomhet kjenner heller ikke til hvilken informasjon andre virksomheter har, fordi det mangler en felles oversikt over hvilken informasjon som finnes i offentlig sektor. Dette gir dårlig grunnlag for gjenbruk av data både i egen virksomhet og ved utveksling med andre offentlige virksomheter.

Kommunal- og moderniseringsdepartementet opplyser også at Brønnøysundregistrene og Difi samarbeider om å utvikle en datakatalog som skal gi oversikt over hvilke data som finnes i hvilke statlige virksomheter. Katalogen skal gjøre det enklere å få oversikt over hvilke data som finnes i offentlige virksomheter, og dermed hvor virksomheter kan henvende seg ved behov for gjenbruk av data. Datakatalogen henter informasjon fra eksisterende kilder, slik at det i minst mulig grad skal bli dobbeltarbeid for virksomhetene. Brønnøysundregistrene opplyser at behovet for en felles datakatalog kom gjennom behovskartlegging i Skates arbeidsgruppe. Prosjektet startet i 2016 og skal avsluttes ved utgangen av 2017. Brønnøysundregistrene fikk ansvaret for den tekniske utviklingen av datakatalogen, mens Difi fikk ansvar for utvikling av rammeverk og veiledninger. Brønnøysundregistrene opplyser at samarbeidet med Difi har fungert

godt. Difi opplyser at datakatalogen på sikt kan erstatte data.norge.no, som er et register over åpne datasett i Norge.

5.2 Bruken av de nasjonale felleskomponentene

Av Difi 2014:2 *Digital kommunikasjon med virksomheter* går det fram at de nasjonale felleskomponentene er sentrale virkemidler for å oppnå samvirkende systemer med og i forvaltningen, og dermed helhetlige digitale tjenester for brukerne. De nasjonale felleskomponentene er folkeregisteret, Enhetsregisteret, matrikkelen, Altinn, ID-porten, digital postkasse til innbyggerne og kontakt- og reservasjonsregisteret.

Det går fram av digitaliseringsrundskrivet (H-07/17) at statlige virksomheter skal bruke digital postkasse til innbyggere for utsendelse av post til innbyggere som har valgt digital postkasse, og som ikke har reservert seg. Skattedialogen til innbyggere (skattekort og skatteoppgjør) har unntak. Fra og med utsendelse av skatteoppgjøret for inntektståret 2016 videresendes skattedialogen fra Altinn til digital postkasse til innbyggere. Virksomhetene skal ta i bruk ID-porten for digitale tjenester som krever pålogging og autentisering. Altinn skal brukes for digital post fra forvaltningen til næringsdrivende og andre virksomheter som har organisasjonsnummer. Virksomhetene skal bruke kontaktinformasjon fra kontakt- og reservasjonsregisteret ved varsling om og utsendelse av enkeltvedtak og andre viktige digitale henvendelser.

Digitale tjenester som digital postkasse til innbyggere og Altinn krever pålogging og autentisering gjennom ID-porten. Foto: Scanstock

For å kartlegge i hvilken grad de nasjonale felleskomponentene blir brukt, er 2350 ledere og medarbeidere spurt om de bruker én eller flere felleskomponenter i eget arbeid. 51 prosent av respondentene svarer at de bruker én eller flere av felleskomponentene i sitt arbeid, mens 38 prosent svarer at de ikke bruker noen av felleskomponentene. 11 prosent svarer at spørsmålet ikke er aktuelt, eller at de ikke vet svaret. Respondentene som svarer at de bruker én eller flere nasjonale felleskomponenter, er bedt om å krysse av for hvilke av felleskomponentene de bruker. Svarene er ikke målt mot behovet for å bruke felleskomponentene. Figur 15 viser fordelingen mellom de ulike nasjonale felleskomponentene.

Figur 15 Andelen respondenter som bruker de nasjonale felleskomponentene. N = 1204. Tall i prosent.

Kilde: Riksrevisjonens spørreundersøkelse til statlige virksomheter

Respondentene oppgir i gjennomsnitt at de bruker 2,3 felleskomponenter i eget arbeid, og folkeregisteret, Altinn og Enhetsregisteret er mest brukt, jf. figur 15. 25 prosent oppgir at de bruker digital postkasse for innbyggere, mens 21 prosent krysser av for at de bruker ID-porten og matrikkelen. 8 prosent oppgir at de bruker kontakt- og reservasjonsregisteret, selv om Difi i intervju opplyser at det per april 2017 er 484 virksomheter av 550 (88 prosent) som har akseptert bruksvilkårene for å bruke kontakt- og reservasjonsregisteret. Ifølge Kommunal- og moderniseringsdepartementet har digital postkasse til innbyggere begynt å bli godt etablert ved at stadig flere innbyggere tar den i bruk.

Difi opplyser at det er en del virksomheter og bedrifter som bruker offentlige tjenester der det er nødvendig å autentisere seg ved hjelp av ID-porten. Dersom ID-porten skal brukes til autentisering, må ansatte bruke eget personnummer (eventuelt D-nummer) for å autentisere seg. Det betyr at de må bruke personlig pålogging for å bruke tjenester rettet mot virksomheter og bedrifter. Difi framhever at tilbakemeldingene knyttet til ID-porten er at løsningen er velfungerende og dekker behovene til virksomhetene for autentisering.

SvarInn er en løsning for meldingsformidling som er levert av Kommunenes Interesseorganisasjon (KS) og er primært for kommuner. Våren 2016 åpnet KS for at også statlige virksomheter kunne koble seg på denne løsningen. For å få tilgang til løsningen, brukes enten egen BankId eller SMS fra ID-porten. Statlige virksomheter bruker for det meste meldingsformidleren i Altinn, som er en annen løsning enn SvarUt/SvarInn fra KS. Difis løsning heter eFormidling og er per november 2017 ennå ikke lansert.

Selvbetjeningsløsningene i Statens vegvesen er eksempler på bruk av personlig pålogging for tjenester rettet mot næringslivet. Alle organisasjoner og virksomheter som er registrert i Enhetsregisteret, er identifisert ved organisasjonsnummer. Tidligere ble også Altinn brukt ved autentisering. I intervju peker Statens vegvesen på at de bruker Altinn for å hente inn organisasjonsnummer, men at ID-porten skal brukes for pålogging for bedrifter. Det betyr at de ansatte i bedriften må bruke sine private tilganger ved pålogging til løsninger som brukes av bedriften. Det kan framstå som en ulempe for de ansatte fordi man blander private og yrkesmessige forhold. Fordelen er at det blir registrert informasjon om hvem som har lagt inn salgsmeldinger og lignende, og eventuelle feil og feilaktige opplysninger kan spores.

Datatilsynet *Strategi for godt personvern i digitaliseringen av offentlig sektor* (Juni 2013, oppdatert oktober 2014) peker på utfordringer ved offentlig ID-forvaltning. Den største utfordringen for personvernet er at ansatte må bruke sin personlige eID for å kunne utføre nødvendige deler av sin jobb. Dette betyr at man ikke nødvendigvis kan skille mellom om man foretar en autentisering som privatperson eller i sin rolle som arbeidstager. På samme måte som eID kan brukes til å identifisere en bestemt person, kan det ifølge rapporten også benyttes til å identifisere en bestemt virksomhet. Da brukes såkalte virksomhetssertifikater. Ved hjelp av et virksomhetssertifikat kan en bedrift autentisere seg digitalt.¹⁸ Disse virker på samme måte som elektroniske sertifikater knyttet til personer, men identiteten knyttes entydig til en virksomhet. Virksomheter kan utstede personlige virksomhetssertifikater til sine ansatte som knytter dem til virksomheten, og som gir den enkelte personen rettigheter på vegne av aktuell virksomhet. Mangelen på utbredelse av virksomhetssertifikater eller andre løsninger for autentisering av ansatte er en utfordring for næringslivet og næringslivsaktører, ifølge rapporten. Denne utfordringen er like stor for arbeidsgivere både i privat som i offentlig sektor.

Figur 15 viser at det er betydelige variasjoner i hvor mange som bruker de ulike felleskomponentene. Dette kan skyldes både at behovet for bruk av felleskomponentene varierer, og at respondentene ikke har tilstrekkelig kjennskap til om felleskomponentene er brukt der de er en integrert del av en digital løsning. Dette gjelder for eksempel for kontakt- og reservasjonsregisteret. Det går fram av *IT i praksis* (2017) at et stort flertall av ikt-ledere i offentlig sektor mener at bruk av felleskomponenter vil gi gevinster for virksomheten. Til tross for dette er det fortsatt mange tjenester som kunne vært realisert gjennom nasjonale felleskomponenter, som ifølge rapporten ikke blir det. Difi opplyser i intervju at offentlige virksomheter ikke utnytter potensialet i nasjonale felleskomponenter på en god nok måte, og peker på utfordringer knyttet til forståelse for informasjonssikkerhet i offentlig sektor. Det går også fram av Difis presentasjon til Skate 24. mai 2017 at direktoratet mener at felleskomponentene ikke er godt nok brukertilpasset.

Skattedirektoratet opplyser i intervju at hovedprosjektet for modernisering av folke-registeret startet 1. januar 2016 og skal slutføres innen 2020. Målet med prosjektet er blant annet at de aller fleste papirbaserte meldingene skal sendes elektronisk til folkeregisteret i 2020. Til sammenligning er det i Danmark satt i gang et ambisiøst utviklingsprogram for å integrere de ti mest sentrale grunndataregistrene, jf. tekstboks 1.

18) Virksomhetssertifikat for eFormidling. <https://www.commfides.com/commfides-virksomhetssertifikat/eformidling/>. [Hentdato 4. desember 2017].

Grunddataprogrammet startet i 2012 og er et av initiativene fra den fellesoffentlige digitaliseringsstrategien for 2011 til 2015. Programmet skal være ferdig i midten av 2018 og har til hensikt å samle Danmarks ti offentlige registre. Gjennom grunddataprogrammet skal det opprettes én felles distribusjonskanal for alle registrene som ifølge den danske Digitaliseringsstyrelsen har det overordnede ansvaret for digitalisering på tvers av de tre forvaltningsnivåene (stat, regioner og kommuner) i Danmark. Styrelsen vil sikre at dataene kan brukes sammen og får høyere kvalitet. Dataene vil være tilgjengelige for både offentlig og privat sektor, og Digitaliseringsstyrelsen opplyser at de har samarbeidet med aktører fra det private næringslivet for å få innspill om hvilke data de har behov for. Programmet vil blant annet gjøre det mulig å kombinere data fra flere ulike registre i samme filuttrekk (uthenting av en kombinasjon av data for bruk i andre virksomheters ikt-systemer), noe flere virksomheter har etterspurt.

Digitaliseringsstyrelsen opplyser at Grunddataprogrammet ble opprettet for å ta tak i en rekke utfordringer. Styrelsen peker på at mange virksomheter har opprettholdt lokale kopier av registre i lengre tid fordi det er kostnader knyttet til å oppdatere registrene. Styrelsen peker videre på utfordringer med feilregistrerte adresser og opplyser at grunddataprogrammet skal utvikle et nytt offisielt adresseregister for Danmark. I det nye registeret vil det på sikt være umulig å registrere feil adresse, fordi det skal legges inn ulike kontrollmekanismer i registreringsfasen. Digitaliseringsstyrelsen opplyser at det ikke vil bli obligatorisk å bruke Grunddataprogrammet, men peker på at den nye løsningen trolig vil tas i bruk fordi den er gratis, tilgjengelig for alle og vil ha data av høy kvalitet.

Kilde: Intervju med Digitaliseringsstyrelsen 2. mai 2017

5.3 Bruken av de overordnede it-arkitekturprinsippene og it-standardene

It-arkitekturprinsippene er obligatoriske å bruke i statlige virksomheter. Prinsippene kan fravikes dersom de fører til vesentlige uønskede konsekvenser. Slike avvik skal kunne forklares. Noen it-standarder er anbefalt, og noen it-standarder er det obligatorisk å bruke i statlige virksomheter. Det går fram av de overordnede it-arkitekturprinsippene at virksomhetene og deres it-løsninger ved behov må kunne samhandle med andre relevante virksomheter og deres it-løsninger på et hensiktsmessig nivå. Hensikten er å legge til rette for effektiv informasjonsflyt og sikre at den samlede it-utviklingen i staten støtter godt opp under arbeidsprosesser og regelverk, både innen den enkelte virksomhet og på tvers av offentlige virksomheter. It-løsninger skal være utformet slik at de ikke virker begrensende på endringer i arbeidsprosesser, innhold, organisering, eierskap og infrastruktur. Organisatoriske forhold som har betydning for it-løsningene, må kunne endres – for eksempel avtaler med driftsleverandører, lisensavtaler eller brukerstøtte. Forvaltningsprosessene¹⁹ knyttet til it-løsningene må kunne fange opp og behandle behov for endring.²⁰

De overordnede it-arkitekturprinsippene skal fungere som et sett med felles retningslinjer for alt arbeid med ikt i offentlig sektor og er en viktig del av en felles arkitektur for offentlig sektor. Difi er ansvarlig for å forvalte og videreutvikle de felles overordnede arkitekturprinsippene. Den enkelte sektor og virksomhet er ansvarlig for å konkretisere og innarbeide de overordnede arkitekturprinsippene i sin egen arkitektur. Prinsippene

19) Forvaltningsprosess er måten det arbeides på med saker i statsforvaltningen.

20) Overordnede it-arkitekturprinsipper. < <https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/nasjonal-arkitektur/prinsipper> > [Hentedato 21. august 2017].

skal legges til grunn ved etablering av nye ikt-løsninger eller ved vesentlige ombygginger av eksisterende ikt-løsninger.²¹

Standardiseringsarbeidet handler om at offentlige virksomheter i mange tilfeller bør ta i bruk tekniske, semantiske, og organisatoriske it-standarder fordi de legger til rette for og fremmer elektronisk samhandling i forvaltningen. De obligatoriske it-standardene er regulert i *forskrift om it-standarder i offentlig forvaltning*. De obligatoriske kravene skal brukes for anvist område, med mindre den offentlige virksomheten faller innenfor en spesifikk unntaksordning i forskriften. Referansekatalog for it-standarder i offentlig sektor er den offisielle listen over standarder som er vedtatt anbefalt eller obligatoriske å bruke i offentlig sektor.²² Referansekatalogen skal blant annet oppsummere kravene om bruk av obligatoriske it-standarder fra alle generelle lover og forskrifter, slik at offentlige virksomheter kan finne én oversikt ett sted.

I spørreundersøkelsen til statlige virksomheter er lederne som oppgir at deres kjerneoppgave er ikt (N = 41), spurt om virksomheten de arbeider i, stiller krav til bruk av de overordnede it-standardene og it-arkitekturprinsippene ved utvikling og vesentlige endringer av eksisterende ikt-løsninger. Henholdsvis 51 prosent og 47 prosent av lederne svarer at det stilles krav til bruk av it-standarder og it-arkitekturprinsipper for alle ikt-løsninger. 22 prosent oppgir at det bare stilles krav til bruk av it-standarder for noen ikt-løsninger, mens det tilsvarende tallet er 20 prosent for it-arkitekturprinsippene. Det er 24 prosent som svarer at de verken har kjennskap til it-arkitekturprinsippene eller it-standardene, og det er de samme lederne som oppgir at de ikke vet om virksomheten de arbeider i, stiller krav til bruk av standardene eller prinsippene. Dette indikerer at det fortsatt er virksomheter som ikke stiller krav om bruk av it-arkitekturprinsippene og it-standardene for alle ikt-løsninger, samt at noen ledere ikke har kjennskap til dette selv om de primært arbeider med ikt.

På skriftlige spørsmål oppgir ni departementer at de stiller krav om bruk av både it-arkitekturprinsippene og it-standardene for alle ikt-løsninger. Videre oppgir Kommunal- og moderniseringsdepartementet og Kunnskapsdepartementet at de stiller krav om bruk av arkitekturprinsippene og standardene for noen ikt-løsninger. Barne- og likestillingsdepartementet stiller krav om bruk av standardene for noen ikt-løsninger. Fire direktorater svarer at de stiller krav om bruk av prinsippene for alle ikt-løsninger. Tre direktorater svarer at de også stiller krav om bruk av standardene for alle ikt-løsninger. I kommentarer blir dette utdypet med at utvikling av ikt-løsninger gjøres av Departementenes sikkerhets- og serviceorganisasjon (DSS), og at departementene stiller krav til egne systemer gjennom DSS. Det viser at departementene og direktorater i stor grad stiller krav om bruk av it-arkitekturprinsipper og de overordnede it-standardene.

Det går fram av *IT i praksis* (2016) at 44 prosent av ikt-lederne i staten og kommunene mener at felles arkitekturprinsipper har høy grad av nytteverdi for virksomheten. I tillegg mener 43 prosent at it-arkitekturprinsipper har noen grad av verdi for virksomheten. Det er ifølge *IT i praksis* (2016) både kjennskap til og aksept for et felles arkitekturbilde for statlig sektor. Dette er vurdert ut fra at modenheten i gjennomføring av it-prosjekter er jevnt økende fra år til år. Det samme gjelder den strategiske forståelsen hos virksomhetslederne for hvordan ikt og digitalisering kan bidra til utvikling og endring av fagområdene de har ansvar for.²³ Svarene på skriftlige

21) Overordnede it-arkitekturprinsipper. <<https://www.difi.no/artikkel/2016/01/overordnede-it-arkitekturprinsipper>> [Hentdato 7. april 2017].

22) Regjeringen.no om it-standarder i offentlig sektor. <<https://www.regjeringen.no/no/tema/statlig-forvaltning/ikt-politikk/it-standarder-i-offentlig-sektor/id2354624/>> [Hentdato 7. april 2017].

23) IKT-Norge. *IT i praksis* (2016) *Digitaliseringsrapporten*.

spørsmål til departementene og direktoratene viser stort sett at de bruker it-arkitekturprinsippene og it-standardene.

Nexia DA (2015) *Kartlegging og analyse av offentlige datasentre i Norge* er en rapport som ble utarbeidet for Kommunal- og moderniseringsdepartementet basert på intervjuer med representanter fra kommuner, fylkekommuner og statlige virksomheter. Rapporten framhever hvor viktig det er at behovet for at tekniske valg for offentlig sektor i større grad blir underlagt nasjonal styring enn det som har vært tilfellet til nå. Manglende helhetlig offentlig samarbeid på ikt-området skaper utfordringer på ulike nivåer. Offentlige aktører kan selv velge hva de ønsker å bruke av tekniske standarder, løsninger og tjenester. Liten grad av standardisering er ifølge studien den viktigste tekniske risikofaktoren i arbeidet med å digitalisere offentlig sektor. Flere av dem som ble intervjuet, pekte på at det er viktig med et utvidet og forbedret samarbeid mellom departementer, statlige virksomheter, fylkeskommuner og kommuner. I studien vises det til at et helhetlig samarbeid er en forutsetning for å realisere gode fellesløsninger på tvers av offentlig sektor.

NOU 2015:1 *Produktivitet – grunnlag for vekst og velferd* viser til at samordning, felles arkitektur og utviklingen av felleskomponenter er viktige faktorer for å legge til rette for gjenbruk og de ressursbesparelsene dette kan gi både i offentlig og privat sektor.

I intervju opplyser Difi at modenhetsnivået i offentlige virksomheter varierer når det gjelder arkitektur og ikt-politiske føringer. Ifølge direktoratet kan offentlige virksomheter bli bedre på å forstå sammenhengen mellom oppgaveløsning og ikt-løsninger. Difi peker på at direktoratet informerer om arkitekturprinsippene i foredrag og møter med virksomheter, og at det bruker prinsippene i forberedelse av saker til Digitaliseringsrådet.

Kommunal- og moderniseringsdepartementet peker på at it-arkitekturprinsippene er svært overordnede og generelle. Ifølge Kommunal- og moderniseringsdepartementet kreves det en konkretisering og innarbeidelse av prinsippene i virksomhetsarkitekturen til den enkelte virksomhet for å bruke dem. Dette er ifølge departementet virksomhetenes ansvar, ettersom virksomhetene ifølge digitaliseringsrundskrivet må begrunne eventuelle avvik fra prinsippene. Kommunal- og moderniseringsdepartementet peker videre på at ikke alle standarder i forskriften er like relevante for alle virksomheter. Standardene dekker heller ikke alle områder, men det pågår et løpende arbeid i Difi med å vurdere nye standarder på ulike områder etter innspill og behov fra offentlige virksomheter.

5.4 Anskaffelse og utvikling av ikt-løsninger

Digitaliseringsrådets erfaringsrapporter for 2016 og 2017 peker på at det er viktig å gjennomføre behovskartlegginger ved utvikling av digitale systemer, og rapporten viser at manglende tydeliggjøring av mål og dårlig reell brukerinvolvering kan skape en unødvendig risiko for prosjektet.

For å kartlegge hvilke prosesser som gjennomføres når statlige virksomheter videreutvikler eller anskaffer deler av eller nye ikt-systemer, er respondentene i spørreundersøkelsen spurt om de har deltatt i slike prosesser de siste fem årene. 2887 respondenter er spurt om de har deltatt i anskaffelse av hele eller deler av et ikt-system, og om de har deltatt på videreutvikling eller utvikling av hele eller deler av et ikt-system. 43 prosent svarer at de har deltatt i én eller flere av disse prosessene. Dette viser at en relativt stor andel ansatte i statlige virksomheter deltar i denne typen prosesser. Alle departementene og direktoratene svarer at de har deltatt i én eller flere av prosessene de siste fem årene.

Respondentene i spørreundersøkelsen som har deltatt i en anskaffelses- eller utviklingsprosess, er bedt om å krysse av for hva de gjorde, og hvem som ble involvert i prosessen. Figur 16 viser svarfordelingen.

Kilde: Spørreundersøkelsen til statlige virksomheter

Resultatene som går fram av figur 16, blir delvis omtalt under punkt 5.4 om anskaffelser og ikt-utvikling og under punkt 6.1 om Kommunal- og moderniseringsdepartementets arbeid med å forbedre arbeidsprosesser gjennom digitalisering.

Kartlegging av brukerbehov ved ikt-prosjekter

Figur 16 viser at 86 prosent av respondentene som har deltatt i en anskaffelses- eller utviklingsprosess, oppgir at medarbeidere helt eller delvis deltok i behovskartlegging. 82 prosent oppgir at det helt eller delvis var samarbeid med ikt-avdelingen i prosessen med å anskaffe eller videreutvikle hele eller deler av et ikt-system. Samtidig er det 6 prosent som svarer at medarbeiderne ikke deltok i behovskartlegging, og 6 prosent har heller ikke samarbeidet med ikt-avdelingen.

På skriftlige spørsmål svarer alle departementene og fire direktorater at virksomhetens egne medarbeidere helt eller delvis har vært med på å kartlegge interne behov ved gjennomføring av anskaffelses- og utviklingsprosesser. Tolv departementer og to direktorater samarbeidet med andre departementer, mens ti departementer og fire direktorater svarer at de helt eller delvis samarbeidet med ikt-avdelingen. Difi peker på at anskaffelser bør baseres på en grundig gjennomgang av behovene til alle som er involvert i bruken eller leveransen av tjenesten.²⁴ Resultatene fra undersøkelsen viser også at interne behov ofte kartlegges, og at det er samarbeid med ikt-avdelingen i forbindelse med anskaffelser eller videreutvikling av ikt-systemer.

24) Fra Difis fagsider om offentlige anskaffelser. Behovsanalyse i en systemanskaffelse. <<https://www.anskaffelser.no/prosess/hva-skjal-du-kjope/it/systemanskaffelser/avklare-behov/behovsanalyse>> [Hentedato 21. august 2017].

Anskaffelser av digitale systemer

Figur 16 viser videre at 69 prosent av respondentene oppgir at de helt eller delvis hadde dialog med leverandør(er) i prosessen de deltok i. På skriftlige spørsmål svarer tolv departementer, og direktoratene som svarte på spørsmålet, at de helt eller delvis hadde dialog med leverandør(er). Det går samtidig fram av kommentarer til spørsmålene at Departementenes sikkerhets- og serviceorganisasjon (DSS) gjennomfører deler av anskaffelsene på vegne av flere departementer. Det pekes videre på at det er DSS som i all hovedsak har kontakt med leverandørene. Selv om mer enn halvparten av respondentene i statlige virksomheter oppgir at det er dialog med leverandørene i forbindelse med en ikt-anskaffelse, er det fortsatt mange som ikke bruker den muligheten anskaffelsesreglementet gir for innovative anskaffelser.

Difi opplyser i intervju at man i en innovativ ikt-anskaffelse går i dialog med leverandører og formidler behovet, før man i stor grad overlater utarbeidelsen av løsningen til markedet. Dette er i motsetning til en mer tradisjonell tilnærming der virksomheten på forhånd spesifiserer en detaljert løsning for hva som ønskes levert. Dialog med markedet og fleksible kontraktsformer er ifølge Difi forutsetninger for å legge til rette for innovasjon i ikt-anskaffelser.

Ifølge referat fra et arbeidsmøte i Skate 24. mai 2017 opplever virksomhetene det som vanskelig å få til nytenking og utprøving innenfor den daglige driften. Spesielt innen ikt og digitalisering vurderes potensialet for å arbeide med innovative anskaffelser som stort. Samspillet mellom offentlige og private aktører er en sentral kilde til effektivitets- og produktivitetsforbedringer i offentlig sektor, men det mangler gode fellesarenaer. En test- og læringsarena vil ifølge Skate gi offentlige virksomheter mulighet til å teste ut og forstå ny teknologi i tett samarbeid med privat sektor, før man går til en eventuell (felles) anskaffelse. Skate peker på at anbudsutlysninger ofte preges av detaljerte kravspesifikasjoner som hindrer innovasjon både i offentlig og privat sektor. Ifølge Skate er svak forankring/ledelse, mangel på riktig kompetanse, risikoaversjon og bekymring for å gjøre feil noen av årsakene til at innovative anskaffelser ikke gjennomføres i større grad.

Undersøkelsen *Suksess og fiasko i offentlige IKT-prosjekter* viser at høy ikt-kompetanse og medvirkning i anskaffelsesprosesser øker sannsynligheten for at ikt-prosjekter leverer som forutsatt.²⁵ I intervju peker Difi på at den strategiske ikt-kompetansen blant toppledere i statlige virksomheter ikke er god nok, og i Difi-rapport 2016:2 *Medarbeiderundersøkelsen i staten 2016* går det fram at det er nødvendig å øke kompetansen og bevisstheten om digitalisering både på medarbeider- og ledernivå i staten. Det går også fram av Difis presentasjon til Skate 24. mai 2017 at direktoratet mener at det ikke er kultur for omstilling og digital transformasjon²⁶ i offentlig sektor.

For å vise hvordan manglende tydeliggjøring av mål og brukerinvolvering kan skape en unødvendig risiko for et prosjekt, er det vist et eksempel på digitalisering i Helsedirektoratet. Eksemplet er nærmere beskrevet i et vedlegg til denne rapporten.

Helsedirektoratet har siden 2013 arbeidet med å revidere og digitalisere nasjonale faglige retningslinjer. Arbeidsgrupper med fagpersoner fra Helsedirektoratet og fra eksterne fagmiljøer reviderer retningslinjene. Helsedirektoratets retningslinjesekretariat

25) Jørgensen, Magne (2015) *Suksess og fiasko i offentlige IKT-prosjekter: En oppsummering av forskningsbasert kunnskap og evidensbaserte tiltak*. Simula Research Laboratory, Universitetet i Oslo.

26) Digital transformasjon kan blant annet være en prosess der virksomheten endrer hvordan den utfører sine oppgaver, tilbyr bedre tjenester, arbeider mer effektivt eller skaper helt nye tjenester basert på utnyttelse av digital teknologi. < <https://www.difi.no/fagomrader-og-tjenester/digitalt-forstevalg/hva-er-digitalt-forstevalg/digital-transformasjon> > [Hentedato 22. november 2017].

er ansvarlig for prosessen og utviklingsmetoden. Ifølge arbeidsgruppene og fagavdelingene har retningslinjesekretariatet gitt ulike signaler om hvilket teknisk verktøy som skal brukes. Det har ført til endring i valg av publiseringsløsning og design flere ganger underveis i arbeidet. Arbeidsgruppene og fagavdelingene har opplevd at de ikke er blitt involvert i beslutningene, og at de valgene retningslinjesekretariatet har gjort, ikke er blitt kommunisert eller forklart. I tillegg er det pekt på at retningslinjesekretariatet stadig kom med nye krav om redaksjonelle endringer. Retningslinjesekretariatet og kommunikasjonsavdelingen mener at det hele tiden har vært avklart hvilke digitale verktøy som skal brukes. Helsedirektoratet har utviklet et eget digitalt system for publisering av retningslinjer i tillegg til et annet digitalt system som allerede er tatt i bruk.

Eksemplet viser at uklare styringssignaler internt i en virksomhet kan føre til intern uenighet om målene for digitaliseringen, ineffektive arbeidsprosesser, manglende brukermedvirkning og utvikling av overlappende ikt-systemer.

6 Hvordan arbeider Kommunal- og moderniseringsdepartementet for å koordinere og forsterke statsforvaltningens arbeid med digitalisering?

Kommunal- og moderniseringsdepartementet har ansvaret for å koordinere arbeidet med digitalisering i offentlig sektor. Difi har, sammen med Kommunal- og moderniseringsdepartementet, overordnet ansvar for styring og samordning av digitaliseringen i offentlig sektor.

For å belyse Kommunal- og moderniseringsdepartementets koordineringsarbeid i statsforvaltningen er det kartlagt hvordan departementet og Difi arbeider med digitalisering på tvers av sektorområdene. Det er også undersøkt hvordan Difi gir støtte til andre statlige virksomheter ved utvikling av digitale systemer. Flere aktører og kilder peker på svakheter ved finansieringen av ikt-prosjekter som berører flere sektorer, og derfor er finansiering vektlagt i undersøkelsen.

6.1 Kommunal- og moderniseringsdepartementets arbeid med å forbedre arbeidsprosesser gjennom digitalisering

Det går fram av digitaliseringsrundskriv H-09/16 og H-07/17 at departementene skal kartlegge potensialet for digitalisering av tjenester og arbeidsprosesser, og utarbeide planer for hvordan alle egnede tjenester skal gjøres tilgjengelige digitalt. Kartleggingen skal være ferdig innen utgangen av 2017. Departementene skal kartlegge hvilke tjenester det gjenstår å digitalisere på departementenes områder. Det vil for eksempel være tjenester som egner seg for digital selvbetjening, straks-avgjørelser og automatisert saksbehandling. Kommunal- og moderniseringsdepartementet opplyser i intervju at departementet ikke bare ønsker å legge vekt på selve digitaliseringen, men at virksomhetene også vurderer mulighetene for å endre måten arbeid blir gjort på, for eksempel ved å endre rutiner eller omorganisere. Departementet skal følge opp resultatene fra kartleggingene og vurdere om det er behov for ytterligere tiltak på nasjonalt nivå. Kommunal- og moderniseringsdepartementet opplyser i brev at det er sektorene selv som først og fremst vil ha nytte av kartleggingen, og departementet presiserer at det ikke ønsker å skape flere rapporteringskrav i forbindelse med kartleggingen.

I intervju viser Kommunal- og moderniseringsdepartementet til at forskrift om *elektronisk kommunikasjon med og i forvaltningen* (eForvaltningsforskriften) og digitaliseringsrundskrivet er blant de sterkeste juridiske virkemidlene departementet har. Det går også fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge* at juridiske virkemidler er sentralt for å styre og samordne digitaliseringen. eForvaltningsforskriften gjelder for elektronisk kommunikasjon med forvaltningen og for elektronisk saksbehandling og kommunikasjon i forvaltningen når ikke annet er bestemt i lov eller i medhold av lov. Formålet med forskriften er å legge til rette for sikker og effektiv bruk av elektronisk kommunikasjon med og i forvaltningen. Den skal fremme forutsigbarhet og fleksibilitet og legge til rette for samordning av sikre og hensiktsmessige tekniske løsninger. Det er ifølge første del av veilederen til eForvaltningsforskriften et

gjennomgående trekk ved eForvaltningsforskriften at forvaltningsorganene har stor grad av frihet til selv å velge form og kanal for henvendelser til forvaltningsorganet.²⁷

Digitaliseringsrundskrivet er en sammenstilling av pålegg og anbefalinger vedrørende digitalisering i offentlig sektor, og skal gi et helhetlig bilde av hvilke føringer som gjelder. Digitaliseringsrundskrivene (H-09/16 og H-07/17) for 2016 og 2017 gir blant annet føringer om bruk av de nasjonale felleskomponentene, gjenbruk og viderebruk av informasjon, bruk av arkitektur og standarder, og omtaler av medfinansieringsordningen og Digitaliseringsrådet.

Kommunal- og moderniseringsdepartementet peker i intervju på manglende kompetanse på ledernivå som en utfordring for digitalisering i statlige virksomheter. Det er ifølge departementet et gjennomgående problem i statlige virksomheter at ledere i varierende grad ser effektiviseringspotensialet som digitale løsninger kan gi, med muligheter for å endre måten oppgaver blir utført på, og muligheter for å tilby bedre eller andre tjenester. Kommunal- og moderniseringsdepartementet har derfor etablert et utviklingsprogram i strategisk ikt-kompetanse der ledere fra departementene og underliggende etater deltar. Det går fram av Prop. 1 S (2017–2018) Kommunal- og moderniseringsdepartementet at regjeringens program for bedre styring og ledelse i staten ble etablert i 2014. Programmet har iverksatt flere tiltak innenfor fem områder: ledelse, styring, samordning, ikt og beslutningsgrunnlag. Tiltakene skal hver for seg og i sum bidra til bedre resultatorientering og gjennomføringskraft i statsforvaltningen. Hovedmål-gruppen for programmet er toppledere i departementene og underliggende statlige virksomheter. Programmet avsluttes i 2017, men flere av tiltakene vil videreføres i 2018 for å få mest mulig effekt av programmet også etter programperioden. Difi opplyser i intervju at direktoratet bidrar med om lag 80 prosent av innholdet i programmet, og at Direktorat for økonomistyring bidrar med de resterende 20 prosentene.

Difi er rådgiver og utførende virksomhet for Kommunal- og moderniseringsdepartementet. Som fagdirektorat har Difi et selvstendig ansvar for å ha kunnskap om status og trender innenfor digitalisering og forvaltningsutvikling, nasjonalt og internasjonalt.

Figur 16, jf. punkt 5.4, viser at 16 prosent av respondentene i spørreundersøkelsen til statlige virksomheter oppgir at de helt eller delvis fikk bistand fra Difi i anskaffelses- eller utviklingsprosessen de deltok i, mens 30 prosent oppgir at de samarbeidet med eierdepartementet sitt. På skriftlige spørsmål svarer fire departementer og tre direktorater at de helt eller delvis fikk bistand fra Difi.

Det går fram av Meld. St. 27 (2015–2016) *Digital agenda for Norge* at Digitaliseringsrådet er et tiltak som skal hjelpe statlige virksomheter til å lykkes med digitaliseringsprosjekter. Rådet skal bidra til at virksomhetene lærer av hverandre, at færre digitaliseringsprosjekter overskrider sine budsjetter, og at gevinster blir realisert i form av kvalitet for brukerne og effektiv ressursbruk for staten. Difi har ansvar for sekretariatet og bidrar med råd og innspill til Digitaliseringsrådet. Digitaliseringsrådet tilbyr kvalitetssikring i alle faser av et digitaliseringsprosjekt og går gjennom beslutningsgrunnlag og styringsdokumenter for planlagte digitaliseringsprosjekter med budsjett mellom 10 og 750 millioner kroner. Det er frivillig å bruke Digitaliseringsrådet, men i digitaliseringsrundskrivet anbefaler Kommunal- og moderniseringsdepartementet at virksomheter som har digitaliseringsprosjekter med en total kostnadsramme over 10 millioner kroner, bruker rådet.

27) Veileder til eForvaltningsforskriften. <https://www.regjeringen.no/no/dokumenter/veileder-til-eforvaltningsforskriften/id2425012/> [Hentet dato 21. august 2017].

Ny teknologi gir mulighet for å endre måten arbeidet blir gjort på. Foto: Colourbox

Ifølge Erfaringsrapport 2017 har Digitaliseringsrådet behandlet 26 prosjekter siden starten i 2016, inkludert fire prosjekter som er under behandling i andre halvår 2017. 32 prosent av rådene som Digitaliseringsrådet har gitt, handler om behov, mål og løsning. Det betyr at virksomhetene skal ha en klar forståelse av hvem brukerne er, hvilke behov de har, om det er formulert konkrete mål og om den nye løsningen bidrar til å oppfylle målene. 30 prosent av rådene handler om prosjektorganisering og -styring. Digitaliseringsrådet har også gitt anbefalinger om usikkerhet og gevinstrealisering. Difi peker på at tilbakemeldingene fra etatslederne har vært gode, og opplyser videre at flere av virksomhetene bruker anbefalingene de får fra Digitaliseringsrådet aktivt i det videre arbeidet. Det går også fram av erfaringsrapporten fra første halvår 2016 at prosjekter som er organisert på tvers av virksomheter i en sektor og på tvers av flere etater, ofte møter utfordringer med styring, risiko for svak framdrift og gevinstrealisering. På bakgrunn av dialogen med virksomhetene mener Digitaliseringsrådet det er viktig å rette oppmerksomheten mot departementenes etatsstyring i den forbindelse. Et eksempel på råd som er opplevd som nyttige, er omtalt i tekstboks 2.

Tekstboks 2 Eksempel på råd fra Digitaliseringsrådet

Da Arkivverkets ansvarsområde skulle digitaliseres, var det stor forskjell på ambisjonsnivået på lokalt og nasjonalt nivå. Digitaliseringsprosjektet var ikke forankret ute i forvaltningen. Planen for digitaliseringsprosjektet var basert på Arkivverkets egne behov og egne løsninger. Bare én løsning var vurdert. Uten rådene fra Digitaliseringsrådet ville Arkivverket, ifølge riksarkivaren, sannsynligvis ha laget noe som ikke ville bli brukt. Etter råd fra Digitaliseringsrådet vurderte Arkivverket muligheten for å lage en løsning som også kunne fungere for andre. Behovene i forvaltningen ble klargjort, og alle nøkkelinteressenter ble involvert.*

* Ifølge foredrag på seminar 18. oktober 2016 i forbindelse med at Digitaliseringsrådets erfaringsrapport for 1. halvår 2016 ble presentert. Også omtalt i «Årsrapport 2016 for Arkivverket» punkt III.2.6.

Ifølge NOU 2016:3 *Ved et vendepunkt: Fra ressursøkonomi til kunnskapsøkonomi* ble Digitaliseringsrådet etablert etter modell av det danske IT-prosjektrådet. Produktivitetskommissjonen viser til at Digitaliseringsrådet kan være et godt tiltak som kan bidra til en god innretting av ikt-prosjekter, og til at risikoen i prosjektene blir redusert. Digitaliseringsrådet kan også spre beste praksis for god prosjektplanlegging, gjennomføring og med det legge til rette for effektiv realisering av gevinster. Det blir imidlertid stilt spørsmål ved effekten når ordningen er frivillig å bruke. Produktivitetskommissjonen mener det er sannsynlig at de prosjektene som har størst potensielt utbytte av en gjennomgang i Digitaliseringsrådet, ikke meldes inn, mens de som meldes inn, er de prosjektene der prosjekteierne har størst bevissthet om god prosjektmetodikk.

I rapporten *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations (OECD 2017)* framheves det at noen vurderinger av statlige ikt-prosjekter med en kostnadsramme på under 750 millioner kroner, ikke er tilstrekkelige til å gjøre beslutningstagere, og andre aktører med ansvar for gjennomføringen av prosjektene, ansvarlige for investeringene og resultatene som blir oppnådd. Rådene Digitaliseringsrådet gir er heller ikke obligatorisk å følge og får ingen konsekvenser for prosjektfinansieringen. Siden Digitaliseringsrådets kvalitetssikring av ikt-prosjekter er frivillig, er antallet prosjekter meldt inn til Digitaliseringsrådet ifølge OECD svært lavt. Under forslag til tiltak for å fremme digitaliseringen av offentlig sektor i Norge, foreslår OECD-rapporten at Digitaliseringsrådets vurdering av ikt-prosjekter blir gjort til en obligatorisk ordning.

Til forskjell fra Digitaliseringsrådet er det danske it-prosjektrådet obligatorisk å bruke av statlige virksomheter. I tekstboks 3 omtales oppfølging av ikt-prosjekter i Danmark.

Tekstboks 3 It-prosjektrådet i Danmark

Ministeriernes (departementenes) Prosjektkontor ble opprettet i 2011 som et ledd i Finansministeriets arbeid med å skape tettere styring og oppfølging av statlige ikt-prosjekter. I dag forvalter prosjektkontoret den fellesstatlige it-prosjekt- og programmodellen, som er en del av den offentlige budsjettveiledningen og obligatorisk å bruke for alle statlige virksomheter. It-prosjektrådet er et uavhengig organ nedsatt av Finansministeriet. Rådet gjennomfører risikovurderingene av ikt-prosjektene og kommer med anbefalinger om risikominimering til prosjekteieren. Alle ikt-prosjekter skal følge den statlige it-prosjektmodellen, og alle ikt-prosjekter med en kostnad på mer enn 10 millioner danske kroner skal risikovurderes. Modellen innebærer videre at prosjektene skal levere en avslutningsrapport og en gevinstrealiseringsrapport til it-prosjektrådet etter endt gjennomføring. Dersom et prosjekt forsinkes med mer enn 3 måneder, blir fordyret med mer enn 10 prosent eller 6 millioner danske kroner, kreves det i tillegg at prosjekteier redegjør for dette i Folketingets Finansutvalg. I tilfeller der rådet mener det er særskilt høy risiko knyttet til et prosjekt, har de også anledning til å anbefale en ekstern gjennomgang. Prosjekter som overstiger 10 millioner danske kroner i investeringskostnad, må også rapportere til it-prosjektrådet om status hvert halvår.

*Intervju med Digitaliseringsstyrelsen i Danmark 2. mai 2017

I Agenda Kaupang (2014) *Evaluering av Difi* blir det pekt på at de etatene som har kommet lengst med digitaliseringen og digital kommunikasjon på tvers av forvaltningsnivåer og sektorer, som Skatteetaten, har kommet dit uten Difis hjelp. I evalueringen blir det også pekt på at Difi ikke blir oppfattet som tilstrekkelig relevant som rådgiver og kunnskapskilde på digitaliseringsområdet, verken for de store etatene eller de små. Kommunal- og moderniseringsdepartementet peker på at Difi fungerer

som et kompetansesenter for mange virksomheter, og departementet har merket seg at stadig flere både lytter og refererer til Difi når de gjennomfører tiltak. Difi opplyser i intervju at det hovedsakelig bidrar med veiledning, og at virksomhetene bruker egne ressurser på gjennomføring av tiltak.

I intervju peker Difi på at kombinasjonen av mange enkeltoppdrag fra Kommunal- og moderniseringsdepartementet og store forventninger til Difis strategiske rolle er krevende. Difi peker på at summen av enkeltoppdragene tar en vesentlig del av direktoratets kapasitet, og at det kan gjøre det krevende å ta premissgiverrollen på direktoratets fagområder. Samtidig mener Difi at direktoratet må bli bedre til å ta premissgiverrollen ved å sette strategiske viktige saker på dagsordenen, slik at departementet kan redusere antallet oppdrag. Difi opplyser at det er i dialog med Kommunal- og moderniseringsdepartementet om dette. I intervju opplyser Kommunal- og moderniseringsdepartementet at sektorovergrepene knyttet til digitalisering som regjeringen beslutter gjennom året, må kommuniseres til Difi i form av enkeltoppdrag. Departementet har også erfart at Difi i noen tilfeller ønsker at enkeltområder inkluderes i tildelingsbrevet, fordi det gir direktoratet mer tyngde i møte med andre virksomheter og departementer. Kommunal- og moderniseringsdepartementet opplyser at departementet har redusert antall styringsparametere og delmål, og at tildelingsbrevene blir utformet i tett samarbeid med Difi.

Difi opplyser i intervju at effektivisering, brukerorientering og samordning er definert som de tre strategiske satsingsområdene i Difis nye virksomhetsstrategi. Difi opplyser at det skal utarbeide en oversikt over større digitaliseringsprosjekter i statlige virksomheter. Oversikten skal bidra til at virksomheter med lignende utfordringer kan søke samarbeid og dermed løse oppgavene mer effektivt. Difi er også i gang med planleggingen av et effektiviseringsprogram som skal støtte offentlige virksomheter i deres effektiviseringsarbeid. Bakgrunnen for dette arbeidet er fellesføringen om effektivisering som er gitt i alle tildelingsbrevene for 2017. Difi opplyser i intervju at det vil ha nær kontakt med Direktoratet for økonomistyring i dette arbeidet.

6.2 Finansieringen av digitaliseringen i statlige virksomheter

I spørreundersøkelsen til statlige virksomheter er 856 respondenter spurt om hvordan de finansierte prosessen knyttet til å anskaffe, videreutvikle eller utvikle hele eller deler av et ikt-system. 70 prosent av respondentene oppgir at prosessen(e) helt eller delvis ble finansiert innenfor virksomhetens egen budsjettamme. Om lag 20 prosent fikk helt eller delvis særskilt bevilgning fra departementet eller ikt-relatert satsingsforslag. Om lag 4 prosent fikk bevilgning fra en støtteordning. I Meld. St. 27 (2015–2016) *Digital agenda for Norge* pekes det på at digitaliseringsprosjekter i hovedsak finansieres gjennom virksomhetenes egne budsjetter, omdisponering innenfor departementenes budsjett eller satsingsforslag i statsbudsjettet. Ifølge meldingen er manglende finansiering av små og mellomstore prosjekter pekt på som en hindring for økt tempo i digitaliseringen.²⁸ Kommunal- og moderniseringsdepartementet opplyser at departementet har en rolle i budsjettprosessen der departementet vurderer, prioriterer og gir uttalelse til Finansdepartementet om ikt-satsingsforslag.

Det går fram av digitaliseringsrundskrivet 2016 og 2017 (H-09/16 og H-7/17) at medfinansieringsordningen er etablert for små til mellomstore digitaliseringsprosjekter i staten. Det er i statsbudsjettet for 2018 foreslått bevilget ca. 121 millioner kroner til ordningen, og det blir gitt maksimalt 15 millioner kroner per prosjekt. Prosjektene må

28) Meld. St. 27 (2015–2016) *Digital agenda for Norge viser til Kartlegging av finansiering- og gevinstrealiseringsmodeller i IKT-utviklingsprosjekter*. Rambøll Management Consulting AS. 2014.

ha en samlet prosjektkostnad på mellom 5 og 50 millioner kroner eksklusiv merverdiavgift, inkludert interne lønnskostnader.²⁹ Ifølge Prop. 1 S (2015–2016) for *Kommunal- og moderniseringsdepartementet* skal ordningen gi mer effektiv bruk av fellesskapets ressurser og bedre tjenester til befolkningen. Medfinansieringsordningen forvaltes av Difi og dekker deler av utgiftene i digitaliseringsprosjekter som vurderes som samfunnsøkonomisk lønnsomme. Difi opplyser i intervju at 12 prosjekter fikk økonomisk støtte med til sammen 105 millioner kroner i 2016. Ifølge Difi bidrar ordningen til finansiering av prosjekter som ellers ikke ville blitt startet. Det går fram av Difis nettside datert 3. juli 2017 at 111 millioner kroner er delt ut til 14 prosjekter i 2017.³⁰

Difi opplyser i intervju at medfinansieringsordningen er ett av flere virkemidler som skal bidra til at digitaliseringen av offentlig sektor i større grad gir gevinster. Det følger av Prop. 1 S (2015–2016) for *Kommunal- og moderniseringsdepartementet* at Difi vil legge vekt på søkerens planer for realisering av gevinster i vurderingen av søknadene til medfinansieringsordningen. Difi viser til at medfinansieringsordningen har økt kravet til at gevinster blir realisert. Fra og med 2017 blir det stilt krav om at 50 prosent av netto gevinst (internt i en virksomhet) skal realiseres gjennom reduksjon av framtidige budsjetttrammer.

Difi opplyser at det legger til rette for et nettverk for porteføljestyling der gevinstrealisering er et viktig tema. Difi opplyser i e-post 23. oktober 2017 at nettverket er et brukerdrevet samarbeid for erfaringsutveksling og gjensidig inspirasjon i arbeidet med å styrke sin virksomhets evne til god program- og porteføljestyling. Målgruppen er mellomledere, programledere og medarbeidere knyttet til porteføljestyling og virksomhetsstyring. I 2016 gjennomførte Difi og Direktoratet for økonomistyring et samarbeidsprosjekt der de utformet en rekke tiltak for å øke omfanget av gevinstrealisering i offentlige virksomheter. Difi opplyser i e-post i august 2017 at direktoratet er i gang med planlegging og gjennomføring av kompetansetiltak på endringsledelse og porteføljestyling.

Kommunal- og moderniseringsdepartementet opplyser at medfinansieringsordningen ble opprettet som et svar på utfordringene med å få finansiert digitaliseringsprosjekter, og peker på at prosjektene som har fått tildeling, ofte skaper gevinster i andre virksomheter enn den virksomheten som søker om finansiering. Et eksempel fra Brønnøysundregistrene er et samarbeidsprosjekt mellom Difi og Brønnøysundregistrene om utarbeidelse av en felles datakatalog for forvaltningen, som delvis ble finansiert gjennom medfinansieringsordningen og delvis over Brønnøysund-registrenes egen ramme. Brønnøysundregistrene opplyser at finansieringen av prosjektet ikke er optimal fordi det er et prosjekt som gir gevinster til hele offentlig sektor, men som må finansieres av noen få virksomheter. Brønnøysundregistrene opplyser videre at prosjektet om datakatalogen illustrerer utfordringene med sektorprinsippet fordi det identifiserer et behov som flere virksomheter har, men som det likevel er vanskelig å få finansiert. Kommunal- og moderniseringsdepartementet opplyser i brev at Brønnøysundregistrene har fått midler fra medfinansieringsordningen til gjennomføring av tre prosjekter. Prosjektene går ut på å utvikle fellesløsninger for hele offentlig sektor.

I Difis notat 2017:2 *Erfaringer og læringspunkter fra arbeidet med samordning 2014–2017* peker direktoratet på at en mer målrettet bruk av budsjettprosessen vil gi størst gevinst i form av politisk forankring og tilrettelegging for tverrsektorielt samarbeid

29) Saksnummer 17/01195-3 *Medfinansiering av digitaliseringsprosjekt i staten 2018* sendt 13. oktober 2017 fra Difi til statlige virksomheter.

30) Medfinansieringsordning for digitaliseringsprosjekt < <https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/finansiering-av-ikt-prosjekter/medfinansiering-av-digitaliseringsprosjekt> > [Hentedato 22. november 2017].

og samordning. Direktoratet peker videre på at budsjettprosessen er den viktigste samordningsprosessen, og foreslår en gjennomgang av budsjettprosessen for å vurdere hvordan den på en bedre måte kan fremme tverrsektorielle satsinger og samarbeid.

Bevilgningsreglementet § 11 åpner for å overskride driftsbevilgningene til investeringsformål mot tilsvarende innsparing på driftsbudsjettet i løpet av de følgende tre budsjettårene. Kommunal- og moderniseringsdepartementet peker på at departementet har tatt initiativ overfor Finansdepartementet til å etablere en prøveordning der fullmakten til å overskride driftsbevilgninger til investeringsformål i rundskriv R-110 endres, slik at innsparingsperioden utvides fra tre til fem år.³¹ Det er også lagt til en presisering om at utgifter til ikt-baserte tjenester og systemer kan inngå. Kommunal- og moderniseringsdepartementet opplyser at endringene i rundskriv R-110 er et eksempel på departementets innsats for å møte behovet for finansiering av langsiktige digitaliseringstiltak der gevinstene ligger lenger fram i tid. Departementet opplyser videre at det i tillegg arbeider med å vurdere og prioritere satsingsforslag som omhandler digitalisering i forbindelse med budsjettprosessen.

Også i NOU 2016:3 *Ved et vendepunkt* trekkes det fram at gevinster blir redusert av høyere driftskostnader fordi gammelt og nytt system må driftes parallelt. Ifølge rapporten har mange offentlige virksomheter i tillegg ikt-løsninger med utdatert teknologi fordi det i liten grad er gjennomført vedlikeholdsarbeid og justeringer underveis. Det fører til at vedlikeholdsetterslepet blir stort, og at hele systemet må erstattes.

På Difis presentasjon for styringsgruppen for målbildeprosjektet 14. mars 2017 peker direktoratet på at dagens finansieringsmodeller ikke er hensiktsmessige, og at budsjettprosessen ikke er tilpasset digitaliseringstiltak og prosjekter. Difi opplyser også i en presentasjon for Skate 24. mai at finansieringsmodellene er utdatert blant annet fordi det mangler felles insentiver. Dette støttes av Skate, jf. arbeidsmøtet 24. mai 2017.

Kommunal- og moderniseringsdepartementet viser i intervju til at enkelte lønnsomme prosjekter ikke blir gjennomført på grunn av budsjettbegrensninger, fordi prosjektene ikke når opp i prioriteringsprosessene. Det kan gjelde prosjekter som er for store til å kunne bli finansiert innenfor virksomhetens egen ramme eller gjennom departementets ramme, men samtidig for små til å bli prioritert som store satsinger. Prosjekter som gir gevinster i en annen statlig virksomhet eller i kommunesektoren, er spesielt vanskelige å prioritere foran utviklingsprosjekter med gevinstpotensial i egen virksomhet. Departementet opplyser også at finansiering kan være en begrensende faktor fordi det ofte er kostbart å gjøre informasjon tilgjengelig for gjenbruk. Det vil være en diskusjon mellom virksomhetene som skal utveksle data, om dette vil kreve betaling eller ikke. Departementet peker videre på at mange statlige virksomheter ikke har kultur for å dele informasjon, ved at arbeid som kommer andre til gode, ikke blir prioritert.

I tekstboks 4 blir Danmarks økonomiavtaler belyst for å vise et eksempel på mer bindende avtaler om digitalisering på tvers av sektorer og mellom forvaltningsnivåer, inkludert både staten, regionene og kommunene.

31) Fastsatt som prøveordning for årene 2017–2019 ved kongelig resolusjon 13. januar 2017 med hjemmel i bevilgningsreglementet 26. mai 2005 nr. 876.

For å sikre at gevinstene av digitaliseringstiltak hentes ut, har forvaltningen i Danmark opprettet gjensidig bindende økonomiavtaler. Avtalene er en del av de årlige budsjettforhandlingene i Danmark og er sentrale i gjennomføringen av den fellesoffentlige digitaliseringsstrategien. Gjennom økonomiavtalene blir regjeringen, Kommunernes Landsforening og regionene enige om hvordan tiltakene i digitaliseringsstrategien skal finansieres, og hvilke gevinster de skal føre til. I forhandlingene om avtalene settes budsjetttrammene for kommunene og regionene, før de innlemmes i regjeringens forslag til statsbudsjett. Økonomiavtalene baserer seg på gjensidige forpliktelser mellom aktørene, og Digitaliseringsstyrelsen opplyser at det er viktig at forpliktelsene innlemmes i statsbudsjettet.

Digitaliseringsstyrelsen opplyser videre at det er et generelt prinsipp at myndighetene henter ut gevinster av digitaliseringstiltak basert på gevinstrealiseringsplanen slik den er formulert ved oppstart av tiltaket. Det tas ikke hensyn til eventuelle forsinkelser i prosjektene eller feilberegninger av gevinstene. Ifølge Digitaliseringsstyrelsen legger prinsippet press på virksomhetene til å sikre at gevinstene blir realisert, i tillegg til å skape forpliktende avtaler. Fordi store deler av de offentlige utgiftene fordeler seg mellom kommunene og regionene i Danmark, peker Digitaliseringsstyrelsen på at det er et stort potensial for å skape gevinster og for å effektivisere gjennom digitalisering.

Digitaliseringsstyrelsen opplyser at virksomhetene i noen tilfeller kan beholde gevinstene av digitaliseringstiltak ved at midlene øremerkes til andre formål. Gevinstene kan også brukes til å forplikte partene til felles finansiering av andre tiltak.

Kilde: Intervju med Digitaliseringsstyrelsen 2. mai 2017

6.3 Organisering av digitaliseringsansvaret

I NOU 2013:2 *Hindre for digital verdiskaping* blir det pekt på at sektoriell styring og lokal selvråderett kan hindre digitalisering fordi mange av beslutningene som ville gagnet digitalisering, går på bekostning av fagdepartementenes interesser og prioriteringer. Det svekker mulighetene for å koordinere tiltak, og reduserer gevinstene for samfunnet som helhet. I Difi 2014:7 *Mot alle odds* og NOU 2016:3 *Ved et vendepunkt* blir det også pekt på at sektorprinsippet lett fører til manglende koordinering og mangel på helhetlig tenkning.

I Agenda Kaupang (2014) *Evaluering av Difi* ble det vist til at oppgaver og kompetanse på digitaliseringsområdet er fragmentert, og ligger i henholdsvis Kommunal- og moderniseringsdepartementet, Direktoratet for økonomistyring og Difi. I evalueringen blir det pekt på at Difi har uklare grensesnitt mot Brønnøysundregistrene/Altinn, Direktoratet for økonomistyring og Nasjonal sikkerhetsmyndighet. Uklarhetene bidrar ifølge evalueringen til å svekke aktørenes faglige legitimitet. For å gjøre Difis grensesnitt mot Direktoratet for økonomistyring og Nasjonal sikkerhetsmyndighet tydeligere, opplyser Kommunal- og moderniseringsdepartementet at det har opprettet flere møteplasser for virksomhetene. Nasjonal sikkerhetsmyndighet og Difi deltar blant annet i et permanent møteforum (femkantmøter) sammen med Justis- og beredskapsdepartementet, Forsvarsdepartementet og Kommunal- og moderniseringsdepartementet. Difi og Direktoratet for økonomistyring samarbeider om prosjektveiviseren, utredningsinstruksen og program for bedre styring og ledelse. De har i tillegg fått mer likelydende mål i tildelingsbrevene.

Kommunal- og moderniseringsdepartementet opplyser at departementet leder flere fellesarenaer hvor digitalisering er tema, blant annet en embetsgruppe for ikt der alle relevante departementer deltar. Formålet med gruppen er blant annet å drøfte saker av betydning for ikt-politikken og digitaliseringsarbeidet, både tverrsektorielt og i egen sektor. Kommunal- og moderniseringsdepartementet leder også regjeringens statssekretærutvalg for ikt, som skal diskutere problemstillinger knyttet til digitalisering og komme med forslag som gjør at statlige sektorer trekker i samme retning. Kommunal- og moderniseringsdepartementet har likevel erfart at digitalisering i varierende grad har plass i etatsstyringsdialogen.

Tverrgående utfordringer og muligheter defineres som behov som går igjen hos flere virksomheter, og Difi peker i intervju på at denne type utfordringer ofte er mest lønnsomt å løse én gang og på en slik måte at alle kan ta del i løsningen. I dag løses hovedsakelig likeartede behov flere ganger ved at de løses av den enkelte virksomhet. Dette bidrar til at digitaliseringen både tar lengre tid og blir mer kostbar enn nødvendig. Difi peker videre på at det blir arbeidet med å styrke direktoratets legitimitet i arbeidet med digitaliseringstiltak. På Difis presentasjon for styringsgruppen for målbildeprosjektet 14. mars 2017 skisserer direktoratet at svak og utydelig styring kan gjøre det utfordrende å løse tverrsektorielle oppgaver knyttet til digitalisering. I et arbeidsmøte 24. mai 2017 framhever også Skate at tverrgående utfordringer fortsatt gir behov for sterkere nasjonal styring, koordinering og samordning.

I Innst. 2 S (2015–2016) om nasjonalbudsjettet 2016 og forslaget til statsbudsjett for 2016 ba flertallet i finanskomiteen regjeringen om å sette ned et utvalg som skulle vurdere en omorganisering av det statlige digitaliseringsansvaret, slik at man sikrer en sterkere samordning mellom sektorer og med kommunene. Regjeringen ble bedt om å vurdere hvilken lærdom som kan trekkes fra en kartlegging av hvordan de nordiske landene er organisert når det gjelder digitaliseringsansvaret. Flertallet ba om at det ble spesielt vurdert om den danske måten å organisere dette på er riktig for Norge. I Meld. St. 27 (2015–2016) *Digital agenda for Norge* ble Stortinget orientert om at Kommunal- og moderniseringsdepartementet ville sette ned et ekspertutvalg for å kartlegge og analysere dansk organisering av digitaliseringsansvaret og effekten av dette på utviklingen av digitale løsninger i offentlig sektor, for deretter å kunne vurdere overføringsverdi til norske forhold. I tekstboks 5 omtales Danmarks strategi for å gjennomføre digitaliseringstiltak på tvers av sektorområdene. I Danmark stilles det større krav til samhandling og helhetlig tilnærming til stat og kommune i arbeidet med digitalisering.

I likhet med Norge er det også i Danmark ministeriene (departementene) som har ansvar for digitaliseringstiltak som settes i verk i egen sektor. For å sikre at digitaliseringen av offentlig sektor henger sammen, har Danmark siden 2001 gjennomført fellesoffentlige digitaliseringsstrategier. Digitaliseringsstrategien for perioden 2016–2020 er den femte strategien i rekken.

De fellesoffentlige digitaliseringsstrategiene bidrar til en helhetlig tilnærming til digitalisering og forhandles fram mellom Finansministeriet ved Digitaliseringsstyrelsen (på vegne av regjeringen), Kommunernes Landsforening (KL) og Danske Regioner. Digitaliseringsstyrelsen opplyser at de ønsker å organisere digitaliseringen på tvers av de tre forvaltningsnivåene fordi det bidrar til gjennomslagskraft når strategiene skal gjennomføres.

Strategiene inneholder flere overordnede satsingsområder, i tillegg til helt konkrete initiativer som skal gjennomføres i perioden. Ansvar for de ulike initiativene går på tvers av sektorer og er underlagt ulike styrelser som har ansvar for oppfølging av initiativene. For å sikre at strategien gjennomføres, er oppfølgingen organisert etter en styringsmodell, der det politiske nivået består av Regjeringens økonomiutvalg, Kommunernes Landsforening og Danske Regioner. Porteføljestyriingsgruppen er direkte underlagt det politiske nivået og består av direktører fra 16 statlige virksomheter og representanter fra kommunene og regionene. Porteføljestyriingsgruppen har det overordnede ansvaret for styring og koordinering av strategien. I tillegg er det opprettet en rekke styringsgrupper som har ansvar for de enkelte initiativene og iverksettingen av dem, samt arbeidsgrupper som står for gjennomføringen. Arbeidsgruppene rapporterer til styringsgruppene hvert kvartal. Dersom det rapporteres om utfordringer eller forsinkelser, er det styringsgruppens plikt å videreformidle informasjonen til porteføljestyriingsgruppen. Digitaliseringsstyrelsen opplyser at den bruker rapporteringsmekanismen til å sette i verk tiltak der det er nødvendig. Styrelsen peker videre på at rapporteringskravet bidrar til at strategien gjennomføres fordi det kan tas tak i eventuelle utfordringer og behovet for omprioriteringer underveis.

Kilde: Intervju med Digitaliseringsstyrelsen 2. mai 2017

Det danske konsulentfirmaet Struensee & Co gjennomførte høsten 2016 og våren 2017 på oppdrag fra Kommunal- og moderniseringsdepartementet en kartlegging av organiseringen og styringen av digitaliseringsansvaret i Danmark, Finland, Sverige og Norge. Av positive erfaringer med digitaliseringen i Norge går det fram at digitalisering prioriteres på tvers av offentlig sektor. Digitaliseringsprosjekter prioriteres høyt, og det er en grunnleggende forståelse for at digitalisering kan forenkle oppgavene i offentlig sektor. Kartleggingen av digitaliseringsarbeidet i Norge konkluderer med at hvert sektordepartement, hver region og hver kommune styrer sin digitaliseringsinnsats med en mindre grad av koordinering på tvers. Av negative erfaringer med den norske måten å organisere ansvaret på blir det framhevet at rollefordelingen mellom sentrale aktører er uklar, for eksempel mellom enhetene som utvikler og drifter fellesløsningene (Difi og Brønnøysundregistrene). Det blir i tillegg framhevet at den tverrsektorielle styringen kan optimaliseres. Den desentraliserte strukturen fører til at departementene legger stor vekt på utviklingen digitalt innenfor eget område uten å involvere eller overveie andre sektorer. Det er etablert grupper og forumer hvor digitaliseringsinnsatsen koordineres, men det er delvis uklart hvem som skal ta ansvar og levere løsninger på tvers av staten og sektorene. Det mangler styring og mandat til å gjennomføre tiltak, og det er uklart hvem som har ansvaret og midlene til å gjennomføre markante digitaliseringstiltak.

Kartleggingen skulle ifølge Prop. 129 S (2016–2017) *Tilleggsbevilgninger og omprioriteringer i statsbudsjettet 2017* brukes som bakgrunnsmateriale for utvalgets arbeid. På spørsmål om videre arbeid med vurderingen av omorganiseringen opplyser Kommunal- og moderniseringsdepartementet at det vil bruke kartleggingen til å vurdere hvilken lærdom man kan få, og hvilken overføringsverdi den har til norske forhold. På bakgrunn av kartleggingen vurderer departementet ifølge Prop. 129 S (2016–2017) at det ikke er behov for å opprette et eget utvalg for å belyse problemstillingen ytterligere.

I OECDs fagfelleevaluering av Norge i *Digital Government Review of Norway Boosting the digital transformation in the public sector* fra september 2017 blir det vist til at det er en generell enighet om at både Kommunal- og moderniseringsdepartementets koordinering, og Difi i rollen som iverksetter, har fremmet den digitale agendaen i Norge. Det blir pekt på at det er stor grad av enighet om ambisjonsnivået, og at de politiske målene som er satt, er nødvendige og tilstrekkelige. Dette viser ifølge vurderingen at det er et betydelig modenhetsnivå i den digitale forvaltningen. Det blir imidlertid pekt på behovet for tydeligere ansvarsforhold og sterkere lederskap. Som eksempel blir det uttalt at det er uklarhet i ansvarsfordelingen mellom Difi under Kommunal- og moderniseringsdepartementet og Brønnøysundregistrene under Nærings- og fiskeridepartementet. Det blir advart mot at digital innovasjon kan bli hindret av silotankegang på grunn av sektorprinsippet, og det blir anbefalt å styrke samarbeid og koordinering. Begrensningene i den nåværende styringsmodellen kan hindre muligheten for å gå gjennom en digital utvikling. Det bli pekt på at Difi bør få sterkere virkemidler. Det blir anbefalt å innføre en direktør for digitalisering. I rapporten blir det pekt på at det er interessante eksempler på portaler for gjenbruk som blant annet Altinn og Helseportalen, men at arbeidet stort sett skjer parallelt uten en overordnet strategi. Det blir pekt på utfordringen ved at tiltak som for eksempel Digitaliseringsrådet er frivillig. I tillegg blir det hevdet at utvikling av ikt-løsninger i større grad må skje i samarbeid med næringslivet.

Samlet viser dette at Kommunal- og moderniseringsdepartementet og Difi har satt i verk flere tiltak som skal forsterke statsforvaltningens arbeid med digitalisering. Digitaliseringsrådet og medfinansieringsordningen er eksempler på tiltak som ble innført i 2016, men som bare brukes i begrenset grad av forvaltningen. Bruken av Digitaliseringsrådet er basert på frivillighet. Fortsatt er det utfordringer knyttet til finansiering av digitaliseringsprosjekter på tvers av sektorer, og særlig der nytten kommer en annen virksomhet til gode. Skate framhever i mai 2017 at tverrfaglige utfordringer fortsatt gir behov for sterkere nasjonal styring, koordinering og samordning.

7 Hvordan arbeider sentrale myndigheter med felleskomponentene?

De nasjonale felleskomponentene forvaltes av tre departementer og fire direktorater. Kommunal- og moderniseringsdepartementet ved Difi forvalter ID-porten, digital postkasse for innbyggere og kontakt- og reservasjonsregisteret. Kommunal- og moderniseringsdepartementet ved Statens kartverk forvalter matrikkelen. Finansdepartementet ved Skattedirektoratet forvalter folkeregisteret. Nærings- og fiskeridepartementet ved Brønnøysundregistrene forvalter Enhetsregisteret og Altinn.

De strategiske prinsippene for nasjonale felleskomponenter er presentert i Meld. St. 27 (2015–2016) *Digital agenda for Norge*. Her går det fram at organisering, ansvar og tilhørende oppgaver for hver felleskomponent skal være klart definert og plassert hos en felleskomponentforvalter. Felleskomponentforvalterne skal få tydelige styrings-signaler fra eierdepartementene som stiller krav til det nasjonale ansvaret som forvaltningen av en felleskomponent innebærer, jf. Meld. St. 27 (2015–2016) *Digital agenda for Norge*.

I undersøkelsen blir det faglige samarbeidet mellom direktoratene som forvalter felleskomponentene, belyst. I tillegg er digitaliseringen ved hjelp av felleskomponentene vurdert. Det er også omtalt hvordan digitale postkasser blir brukt i statsforvaltningen.

7.1 Koordinering av utvikling og forvaltning av de nasjonale felleskomponentene

Difi peker i intervju på at Skate er en viktig arena for å identifisere tverrsektorielle utfordringer og for å sørge for at utviklingen av felleskomponentene er i tråd med tjenesteeiernes³² behov. Difi opplyser at Skate er et strategisk samarbeidsråd som er sammensatt av toppledere i utvalgte offentlige virksomheter. Skate skal ifølge Difis nettsider gi råd knyttet til ikt-standarder og arkitektur, felleskomponenter og finansiering, styring og organisering av fellesløsninger. Difi leder rådet og arbeidsutvalget under Skate og har ansvaret for sekretariatet. Skate ved Difi rapporterer til Kommunal- og moderniseringsdepartementet. Topplederne i virksomheter som har ansvar for nasjonale felleskomponenter, er faste medlemmer av Skate. I tillegg skal et utvalg statlige brukervirksomheter inviteres med. Utvalget blir justert jevnlig.³³

Skate er et rådgivende organ som skal bidra til at digitaliseringen av offentlig sektor blir samordnet og gir gevinster for innbyggere, næringsliv og forvaltningen. Difi opplyser at Skates sammensetning gjør det mulig å fatte godt forankrede beslutninger. Det blir imidlertid pekt på at det har vært krevende å lede Skate fordi samarbeidsrådet er konsensusdrevet. Difi mener at Skate i økende grad benyttes som en arena der de ulike aktørene kan utøve positivt press for gode løsninger, slik at prosjekter og tiltak gjennomføres raskere. Difi mener at det ligger mye indirekte makt i det presset virksomhetene i Skate kan utøve når tjenesteeiere med felles behov i virksomhetene møter felleskomponentforvaltere som skal lage løsninger. Det gjelder også når toppledere diskuterer felles utfordringer i offentlig sektor og hvordan de kan løses. Ifølge Difi fører det til at virksomhetene og topplederne blir mer bevisste på ansvaret som går utover egen virksomhet og egen sektors avgrensede interesser. Difi peker på at samarbeidet i Skate bærer preg av økende tillit mellom partene og en økt forståelse

32) Tjenesteeierne utvikler tjenester og bruker felleskomponentene i sine ikt-systemer.

33) Skate <<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/skate>> [Hentedato 6. juli 2017].

for at utfordringer løses best i fellesskap, men vurderer fortsatt forbedringspotensialet for samhandling på tvers av sektorer og departementsområder som stort.

I Agenda Kaupang (2014) *Evaluering av Difi* blir det pekt på den rollekonflikten som ligger i at Difi både er premissleverandør og gir anbefalinger om fellesløsninger, og samtidig eier og forvalter fellesløsninger. Evalueringen peker på at det er risiko for at dobbeltrollen kan gi Difi liten troverdighet som rådgiver.

Det går fram av referater fra Skates arbeidsmøter i 2015 at Skate skal ha en sterk rolle i videreutviklingen av felles infrastruktur og -løsninger ved å ta ansvaret for å følge opp felles strategi og handlingsplan for felleskomponenter og -løsninger i offentlig sektor. Det blir pekt på at Difi i arbeidet med Skate primært har bidratt i rollen som sekretariat og i liten grad som direktorat og forvalter av felleskomponenter. Ifølge referater må Difi ivareta alle disse tre rollene i det videre arbeidet. Det kommer også fram at det er problematisk at forholdet mellom Difi og Skate ikke er avklart, og det blir stilt spørsmål om resultatet av evalueringen av Difi kanskje kan bidra til å tydeliggjøre forholdet mellom Difi og Skate. I Meld. St. 27 (2015–2016) *Digital agenda for Norge*, som ble offentliggjort i april 2016, tydeliggjorde regjeringen Difis rolle, og pekte på at Difi skulle styrkes i arbeidet som premissgiver. På Skates faglige samling i mai 2016 var det enighet om at Difi må ta en tydeligere rolle i koordineringen og samordningen av digitaliseringen i offentlig sektor. I et møte i Skate i juni 2016 ble det besluttet at Difi, i samråd med virksomhetene, skal hente inn dokumentasjon om målbilder, strategier og planer for digitalisering, og at Difi og virksomhetene sammen skal identifisere hindre og muligheter for å nå ambisjonene i stortingsmeldingen og hvilke felles tiltak som bør settes i verk.

Difi opplyser i intervju at det har involvert alle Skate-virksomhetene i arbeidet med handlingsplanen i målbildeprosjektet. Planen skal fungere som et arbeidsverktøy for Difi og Skate. Det går fram av referatet fra et arbeidsmøte i Skate 24. mai 2017 at Difi presenterte forslag til digitaliseringsstrategi og handlingsplan for offentlig sektor. I tillegg går det fram av en presentasjon for Riksrevisjonen 22. august 2017 at Difi arbeider med å etablere et program for videre oppfølging av arbeidet. Strategien skal ta for seg hvordan Difi kan støtte offentlige virksomheter i tilfeller der det foreligger tverrgående utfordringer knyttet til digitalisering. Tverrgående utfordringer og muligheter defineres som behov som går igjen hos flere virksomheter. Difi opplyser i intervju at virksomhetene i Skate har etterlyst en tydeligere sentral aktør med en sterkere rolle på digitaliseringsområdet.

Nærings- og fiskeridepartementet, Brønnøysundregistrene, Difi og Skattedirektoratet opplyser i intervjuer at Skate er en nyttig samarbeidsarena for virksomhetene. Brønnøysundregistrene peker på at Skate er viktig ved prosjekter som går på tvers av sektorer, fordi denne typen prosjekter er vanskeligere å finansiere. Brønnøysundregistrene opplyser videre at Skate er en god arena for å aktivere andre virksomheter og sektorer til å være pådrivere når tverrsektorielle satsinger skal settes i verk. Kartverket opplyser i intervju at Difis rolle i koordinering av felleskomponenter gjøres via Skate. Kartverket opplever at Skate ikke har stor innflytelse, og at Skate har begrenset med økonomiske ressurser og ingen besluttsende myndighet. Kartverket trekker fram at det er vanskelig å få til et felles styringssystem for felleskomponentene.

Difi karakteriserer samarbeidet med de øvrige felleskomponenteierne (Skatteetaten og Kartverket) som godt, både på faglig nivå og ledernivå. Difi peker på at samarbeidet med eierne av felleskomponentene kan være krevende når det gjelder felles prioriteringer, styring, forpliktelser og aktiviteter. Difi mener dette henger sammen med spørsmål om ressursbruk. Difi opplyser at direktoratet og Brønnøysundregistrene

samarbeider om utvikling og drift av felleskomponenter. Samarbeidet var tidligere preget av utfordringer, men både Difi og Brønnøysundregistrene opplyser at det har bedret seg etter 2016. Brønnøysundregistrene opplyser at det fortsatt er utfordringer i samarbeidet som er knyttet til digital postkasse.

7.2 Digitalisering ved bruk av felleskomponentene

Det går fram av Agenda Kaupang (2014) *Evaluering av Difi* at det i utgangspunktet er utfordrende at felleskomponentene eies og forvaltes med ulike rammebetingelse og prioriteringer. *Veikart for nasjonale felleskomponenter* (2014) peker også på manglende helhetlig tilnærming og samordning på nasjonalt nivå som en begrensning for bruken av felleskomponentene. I rapporten blir det videre pekt på at det er dialog mellom forvalterne av nasjonale felleskomponenter, men ingen forpliktende felles strategi eller prioriteringer. Tjenesteeierne utvikler tjenester der det er aktuelt å bruke statlige fellesløsninger. Felleskomponentenes finansieringsmodeller bidrar til at færre tar dem i bruk, fordi modellene ikke gir tjenesteeiere tilstrekkelig forutsigbarhet. I tillegg er situasjonen ofte at én virksomhet i én sektor må stå for investeringen, selv om gevinstene tilfaller en annen virksomhet eller sektor.³⁴ I *It i praksis 2017* blir det oppgitt at 27 prosent av it-ledere i stat og kommune mener at finansiering er av virksomhetens største utfordringer for å ta i bruk nasjonale felleskomponenter til utvikling av digitale tjenester. Tilsvarende tall for 2015 er 30 prosent og for 2016 23 prosent. Når it-lederne blir spurt om hva som er virksomhetens største utfordringer for å ta i bruk de nasjonale felleskomponentene til utvikling av digitale tjenester, svarer 49 prosent i 2017 at manglende sentral koordinering av aktører i sektoren er av de største utfordringene. Manglende kapasitet og manglende kompetanse i egen virksomhet blir også oppgitt å være blant de største hindringene (oppgis av henholdsvis 45 prosent og 30 prosent).³⁵

Det går fram av de strategiske prinsippene for nasjonale felleskomponenter at finansieringsmodeller skal være forutsigbare og bidra til digitalisering, jf. Meld. St. 27 (2015–2016) *Digital agenda for Norge*. Finansieringsmodeller for felleskomponentene skal stimulere til rask og hensiktsmessig tjenesteutvikling innen den enkelte sektor og på tvers av sektorene, og gi forutsigbare kostnader for både tjenesteeierne og felleskomponentforvalteren.

I referater fra arbeidsmøter i Skate i 2014 går det fram at Difi sendte et forslag til finansieringsmodeller for felleskomponentene etter oppdrag fra Kommunal- og moderniseringsdepartementet. Da en felles strategi for felleskomponentene ble presentert i Meld. St. 27 (2015–2016) *Digital agenda for Norge*, var det uten en felles finansieringsmodell. Kommunal- og moderniseringsdepartementet opplyser i intervju at det særlig har vært viktig for felleskomponentforvalterne og tjenesteeierne å få på plass en forutsigbar finansieringsmodell, og at de strategiske prinsippene skal bidra til det. I forkant av stortingsmeldingen fikk en tverrdepartemental arbeidsgruppe i oppdrag å se nærmere på koordineringen mellom departementer med ansvar for felleskomponenter. Prinsippene som er presentert i stortingsmeldingen, er resultatet av dette arbeidet. Kommunal- og moderniseringsdepartementet opplyser at arbeidsgruppen vurderte muligheten for å ta i bruk en felles finansieringsmodell for alle de nasjonale felleskomponentene. Arbeidsgruppen konkluderte ifølge Kommunal- og moderniseringsdepartementet med at felles finansieringsmodell ikke var hensiktsmessig fordi felleskomponentene er svært ulike. Kommunal- og moderniseringsdepartementet peker på at det er gjennomført endringer i noen av de nasjonale felleskomponentenes finansieringsmodell de senere årene.

34) *Veikart for nasjonale felleskomponenter* (2014). Rapport til Skate fra arbeidsgruppen for veikart. 14.02.2014.

35) *It i praksis (2017). Strategi, ledelse, trender og erfaringer i norske virksomheter*. Rambøll, Visma og IKT Norge.

Finansiering av driften av Altinn fordeles på tjenesteeierne. Det er ifølge Brønnøysundregistrene noe over 40 tjenesteeiere. Altinns betalingsmodell baserer seg på et sett med størrelseskategorier der tjenesteeierne betaler i henhold til det de potensielt kan bruke Altinn til. Brønnøysundregistrene opplyser at betalingsmodellen skaper forutsigbarhet for tjenesteeierne, men at modellen har ført til diskusjoner om tjenesteeiernes innplassering i de ulike kategoriene. Det er relativt store prishopp mellom størrelseskategoriene, og det kan være vanskelig å plassere virksomheter i riktig kategori.

I intervju opplyser Brønnøysundregistrene at de arbeider med å utvikle en ny betalingsmodell for Altinn. Dette gjøres på bakgrunn av blant annet de strategiske prinsippene for nasjonale felleskomponenter, som sier at faste kostnader til drift, forvaltning og grunnleggende utvikling skal dekkes gjennom bevilgninger fra Nærings- og fiskeridepartementet, og at tjenesteeierne skal betale for en relativ andel av felleskomponentforvaltners variable drifts- og forvaltningskostnader. Brønnøysundregistrene peker imidlertid på at tjenesteeiernes departementer ikke har oppnådd enighet om hvordan faste og variable kostnader skal defineres. I brev i april 2017 opplyser Nærings- og fiskeridepartementet at departementet har alternative finansieringsmodeller for Altinn til vurdering. Nærings- og fiskeridepartementet opplyser i brev i november 2017 at det er mange parter det må tas hensyn til, og at det fortsatt gjenstår en del arbeid. Det er ifølge departementet for tidlig å si noe om når revidert modell vil bli besluttet.

Difi opplyser at virksomhetene betaler transaksjonskostnadene ved bruk av ID-porten unntatt ved bruk av MinID. Alle sentrale kostnader knyttet til drift og utvikling av felleskomponentene finansieres over Difis budsjett. Transaksjonskostnadene som inngår i bruken av ID-porten, påløper i henhold til de avtalene Difi har med de respektive leverandørene av autentiseringstjenestene (BankID, Commfides og Buypass). Difi fakturerer ikke for bruken av MinID, men opplyser at de nye retningslinjene fra Meld. St. 27 (2015–2016) *Digital Agenda for Norge* åpner for at Difi kan fakturere kostnadene som påløper når MinID sender innbyggere SMS og brev med kodekort.

Brønnøysundregistrene opplyser at finansieringsmodellen i staten er en utfordring, og at det tar om lag tre år fra et behov for videreutvikling blir dokumentert til finansiering blir gitt. Brønnøysundregistrene opplyser at det er krevende å ha full oversikt over alle endringer de ønsker å gjøre tre år før de skal gjennomføres. Det er ifølge Brønnøysundregistrene et stort behov for å gjennomføre tilpasninger av Altinn-plattformen. Det går fram av forslag til statsbudsjett at regjeringen foreslår en bevilgning på 55 millioner kroner til en ny tjenesteplattform i Altinn i statsbudsjettet for 2018. Arbeidet med ny tjenesteplattform planlegges gjennomført i perioden 2017–2022.³⁶

Brønnøysundregistrene peker også på manglende forutsigbarhet i finansiering av nødvendige tilpasninger i Altinn-plattformen. Brønnøysundregistrene oppgir at det er flere funksjoner Altinn burde ha dekket, men ikke dekker grunnet manglende finansiering. Fordi finansieringsmodellen til Altinn fører til sen iverksetting av funksjoner som skal dekke dokumenterte behov, peker Brønnøysundregistrene på at det kan påvirke om løsningen vil bli brukt når den etter hvert blir satt i verk. Dersom Brønnøysundregistrene ikke kan levere de funksjonene tjenesteeierne ønsker, vil de aktuelle tjenesteeierne utvikle løsningene selv. Det kan føre til parallelle investeringer.

36) Statsbudsjettet 2018 <<https://www.statsbudsjettet.no/Statsbudsjettet-2018/Statsbudsjettet-fra-A-til-A/Altinn/>> [Hentedato 31.10.2017]. Prop. 1 S (2017–2018) *Nærings- og fiskeridepartementet*.

7.3 Digitale postkasser i statlige virksomheter

Altinn er en internettportal for digital dialog mellom næringslivet, privatpersoner og offentlige etater, i tillegg til å være en teknisk plattform som kan brukes til å lage digitale tjenester.³⁷ Digital postkasse til innbyggere er en løsning som gjør det mulig for det offentlige å sende digital post på en sikker måte til innbyggere.³⁸ Av digitaliseringsrundskrivet (H-09/16 og H-7/17) går det fram at virksomheter som har brukt Altinns meldingsboks for utsending av post til innbyggere, fra og med 1. oktober 2016 skal bruke digital postkasse til dette formålet. Altinn skal brukes for digital post fra forvaltningen til næringsdrivende. Dersom innbyggeren ikke har valgt en digital postkasse og heller ikke har reservert seg mot digital post, kan ifølge digitaliseringsrundskrivet Altinns meldingsboks brukes.

Kravet om bruk av digital postkasse til innbyggere omfatter alle tjenester der det sendes brev til innbyggerne. Foto: Scanstock

Alle offentlige virksomheter skal sende brev til innbyggere i digital postkasse for innbyggere. Altinn tilbyr toveis dialog mellom tjenesteeier og bruker. Difi peker på at virksomheter som har digitale tjenester der det kreves kompleks dialog, skal bruke Altinn eller egne plattformer, fordi de selv har best forutsetninger for å lage slike tjenester. Kommunal- og moderniseringsdepartementet og Difi peker på at den digitale postkassen kan fungere som et arkiv for innbyggerne, der alle viktige dokumenter fra det offentlige kan ligge, og der innbyggerne selv har kontroll på innholdet.

I intervju opplyser Difi at direktoratet begynte å utrede mulighetene for digital post fra offentlige virksomheter til innbyggerne allerede i 2010. Det ble sett på flere alternative løsninger, blant annet en løsning bygget på Altinn. Det går fram av Difi 2012:10 *Sikker digital post fra det offentlige* at analysen viste at alle alternativene var samfunnsøkonomisk lønnsomme, og det ble ikke funnet vesentlige forskjeller på alternativene

37) Brønnøysundregistrene (2016) *Om Altinn* <<https://www.altinn.no/no/Toppmeny/Om-Altinn/>> [hentdato 15. august 2017].

38) Difi [u.å.] *Digital postkasse til innbygger* <<https://www.difi.no/fagomrader-og-tjenester/digitale-felleslosninger/digital-postkasse>> [hentdato 15. august 2017].

når de prissatte og ikke-prissatte virkningene ble vurdert. Selv om den samfunnsøkonomiske analysen ikke ga grunnlag for en klar rangering mellom alternativene, forutsatte analysen at et løsningskonsept basert på konkurranse i markedet ville medføre en raskere utbredelse enn en løsning der forvaltningen selv skulle sørge for utbredelse. Det ble anbefalt et markedsalternativ med flere tilbydere. Direktoratet opplyser at det ble valgt å la to eller flere markedsaktører konkurrere om å tilby en digital postkasse til innbyggerne. Det ble vedtatt å gi bevilgninger til å etablere digital postkasse i 2013, jf. Innst. 10 S (2012–2013) til Prop. 1 S (2012–2013) *Fornyings-, administrasjons- og kirkedepartementet*.

Difi opplyser at Altinn ikke hadde en postkasse som dekket behovene som nasjonal felleskomponent for post til innbyggere i 2010. Dersom Altinn skulle ha levert postkassetjenesten, ville det ifølge Difi krevd utvikling av Altinn og forvaltningen av den. Difi opplyser at store etater som Skatteetaten allerede i 2010 brukte Altinn, og at valget om å utvikle en egen digital postkasse var omdiskutert. I intervju opplyser Brønnøysundregistrene at Altinn allerede hadde en digital postkasse på tidspunktet for utvikling. Utviklingen av en digital postkasse for innbyggere har etter Brønnøysundregistrenes vurdering ført til en ineffektiv bruk av offentlige midler og av teknologi.

På spørsmål om eventuell overlappende funksjonalitet mellom Altinn og digital postkasse for innbyggere peker Kommunal- og moderniseringsdepartementet på at noen offentlige virksomheter har behov for tekniske løsninger som tillater dialog, som Altinn, mens andre kun har behov for å sende vedtak til innbyggerne i digital postkasse. Innbyggerne skal ifølge departementet slippe å logge seg på mange forskjellige portaler (postkasser) for å få tilgang til viktige brev og dokumenter – innbyggerne får alt på ett sted i sin personlige digitale postkasse. Flere virksomheter i staten har allerede tatt i bruk digitale postkasser i sin dialog med innbyggerne, både Altinn og andre postkasser er integrert i virksomhetenes digitale løsninger. Skatteetaten har for eksempel brukt Altinn, Lånkassen har brukt Din side og Nav har Min side. Ifølge departementet vil digitale postkasser integrert i virksomhetenes ikt-systemer fortsatt brukes i dialog med brukerne. Skatteoppgjøret vil bli gjort tilgjengelig både i Altinn og i digital postkasse.³⁹ «Min side» finnes fortsatt og brukes av etatene til dialog med brukerne deres. Dokumenter fra flere etater vil derfor ifølge departementet kunne bli liggende flere steder.

I tillegg forvalter KS en løsning for meldingsformidling brukt av kommunene. SvarUt er en kommunal felleskomponent som gjør det mulig for kommuner og fylkeskommuner å formidle digital post fra kommunale saksarkiv og fagsystemer til innbyggere og næringsliv, offentlige og private virksomheter.

Det går fram av Difi 2015:3 *Løsning for meldingsutveksling i offentlig sektor* at de digitale løsningene for meldingsutveksling som brukes hver for seg har stor utbredelse, høy bruk og er under kontinuerlig videreutvikling. De forvaltes av ulike virksomheter, med ulike mandater, og har ulike formål. Ofte brukes ulike integrasjonsstandarder og det er liten grad av samordning mellom forvalterne av de ulike infrastrukturene. Resultatet er at offentlige virksomheter og deres leverandører må forholde seg til flere ulike grensesnitt.

I møtet i Skate 31. mai 2017 ble det diskutert digital postkasse til innbyggerne og digitaliseringsrundskrivets krav til bruk av postkassen. Flere virksomheter pekte på at de ikke lenger sender brev til innbyggerne, men har kommunikasjonsløsninger med innbyggerne integrert i egne digitale tjenester. Difi foreslo i møtet en oppmyking av

39) En midlertidig ordning ifølge Digitaliseringsrundskrivet (H-7/17).

kravet fra å gjelde alle tjenester til å gjelde tjenester «hvor det sendes brev som har viktig dokumentasjonsverdi for innbyggere». Virksomhetene var kritiske til Difis forslag til ny tekst fordi forslaget ikke går langt nok i oppmykningen av dagens krav og ikke ivaretar hvordan det offentlige bør kommunisere med brukerne. Det ble også hevdet at kravet om bruk av digital postkasse er u hensiktsmessig og hemmende for digitaliseringen, samtidig som det gir merkostnad for virksomhetene. Flere av virksomhetene i Skate ga uttrykk for at det er viktig at Difi blir en aktiv rådgiver for departementsnivået, og at det er viktig at Difi formidler Skates synspunkter. Difis forslag ble formalisert i digitaliseringsrundskriv H-07/17. Der blir det vist til at brev som sendes til digital postkasse skal ha dokumentasjonsverdi.

Av digitaliseringsrundskrivet (H-09/16 og H-7/17) går det fram at fra og med utsendelse av skatteoppgjøret for inntektsåret 2016 skal skattedialogen videresendes fra Altinn til digital postkasse til innbyggere. Skatteoppgjøret vil i likhet med andre år være tilgjengelig i Altinn, men vil også bli sendt til den digitale postkassen. Brønnøysundregistrene anslår at videresendingen av skatteoppgjøret fra Altinn til den digitale postkassen i 2017 fører til om lag 3 millioner kroner i transaksjonskostnader som blir belastet Skatteetaten.

Brønnøysundregistrene peker på at teknologien ikke skiller mellom innbyggere og virksomheter. Innbyggerne kan også være næringsdrivende, og det er alltid innbyggere som representerer virksomhetene. Ifølge Brønnøysundregistrene skaper den digitale postkassen for innbyggere et kunstig skille mellom næringsliv og innbyggere. Brønnøysundregistrene opplyser i intervju at det er mange virksomheter som bruker Altinn integrert i egne digitale løsninger, noe som betyr at virksomhetene har et eget brukergrensesnitt mot Altinn. Brønnøysundregistrene har som mål at Altinns funksjonalitet i større grad skal baseres på selvbetjening, slik at tjenesteeierne kan løse mindre krevende oppgaver selv. I intervju opplyser Statens vegvesen at TK selvbetjeningsløsninger⁴⁰ i Statens vegvesen opprinnelig brukte Altinn i kommunikasjonen med alle brukerne. Fordi det er stilt krav om at meldinger til innbyggere skal gå via digital postkasse, er det gjort endringer i eksisterende ikt-løsning. Det betyr blant annet at kvittering for godkjent registrering skal sendes i digital postkasse for privatpersoner og i Altinn for bedrifter.

Samlet viser dette at Kommunal- og moderniseringsdepartementet og Difi arbeider for at felleskomponentene skal legge til rette for gode digitale tjenester, og at Skate er en viktig arena for arbeidet på tvers av sektorene – særlig for samarbeidet om de nasjonale felleskomponentene. Difi har pekt på at det har vært krevende å lede Skate fordi samarbeidsrådet er konsensusdrevet. Skate har pekt på at det har tatt tid å få Difis framtidige rolle avklart. Difi opplyser at virksomhetene i Skate har etterlyst en tydeligere sentral aktør med en sterkere rolle på digitaliseringsområdet. Det er pekt på uforutsigbar finansiering i videreutviklingen av Alltinn. Brønnøysundregistrene opplyser at dette gir risiko for at tjenesteeierne utvikler overlappende funksjonalitet. Skate har pekt på at betalingsmodellene ikke gir tjenesteeiere tilstrekkelig forutsigbarhet. Brønnøysundregistrene peker på at det er overlappende funksjonalitet mellom Altinn og digital postkasse for innbyggere ved at for eksempel skatteoppgjøret vil bli gjort tilgjengelig både i Altinn og i digital postkasse. Dette kan ifølge Brønnøysundregistrene gi et kunstig skille i bruken av dem. I tillegg har enkelte store virksomheter utviklet egne postkasseløsninger. Det er også uenighet i Skate om hva som skal være kravene til bruken av digital postkasse for innbyggere.

40) TK står for trafikant og kjøretøy.

8 Vurderinger

8.1 Gevinster ved digitalisering blir i flere tilfeller ikke realisert

Ifølge Prop. 1 S (2016–2017) for *Kommunal- og moderniseringsdepartementet* skal digitalisering av offentlige tjenester og arbeidsprosesser sørge for at ansatte i staten kan arbeide enklere og mer effektivt, og at innbyggerne og næringslivet får gode og enkle tjenester.

Undersøkelsen viser at arbeidet med digitalisering i statlige virksomheter har kommet langt, men at saksbehandlerne fortsatt opplever tungvinte arbeidsprosesser ved bruk av digitale fagsystemer og varierende datakvalitet og sporbarhet i tilknytning til saksbehandlingen. 35 prosent av medarbeiderne oppgir at datakvaliteten på eksterne registre og oppslagsverk varierer, og halvparten av disse bruker ekstra tid på å dobbeltsjekke at dataene er korrekte. Halvparten av medarbeiderne opplever varierende sporbarhet i de digitale fagsystemer. Dette kan føre til at kvaliteten i saksbehandlingen ikke blir så god som den ellers kunne blitt.

Det kommer også fram at det fortsatt er et potensial for å automatisere flere arbeidsoppgaver i staten. 95 prosent av lederne med ansvar for saksbehandling i fagavdelingene i statlige virksomheter som har automatisert noen arbeidsprosesser, oppgir at de kan automatisere flere oppgaver enn de allerede har gjort. Det indikerer at framdriften i digitaliseringen i en del virksomheter er lav, og at saksbehandlingen omfatter manuelle arbeidsprosesser som kunne vært effektivisert ved automatisering.

Automatisering har ført til noen gevinster. 80 prosent av lederne oppgir at enheten de leder, har fått nye oppgaver, mens 59 prosent oppgir at enheten har fått mer tid til kvalitetssikring. Samtidig svarer 14 prosent at de ikke har fått nye oppgaver eller utfører flere oppgaver. 25 prosent av lederne svarer at de ikke har redusert antall ansatte eller fått bedre tid til kvalitetssikring. Det viser at automatisering ikke alltid fører til realisering av gevinster.

Halvparten av medarbeiderne oppgir at de har behov for å hente inn informasjon fra det offentlige, privatpersoner eller næringslivet. Det viser at informasjonsinnhenting utgjør en viktig del av saksbehandlernes arbeidsoppgaver, og det går fram at epost og telefon er mest brukt for å hente inn opplysninger. Bare 25 prosent av saksbehandlerne som har behov for informasjon fra andre offentlige virksomheter, oppgir at de bruker et digitalt system for å hente inn informasjonen. For eksempel bruker nesten 40 prosent telefon for å hente inn informasjon fra privatpersoner. Difi 2015:3 *Løsning for meldingsutveksling i offentlig sektor* peker på at meldingsutveksling internt i offentlig sektor har et stort rom for forbedring, at bruken av e-post er utstrakt, og at mange virksomheter fortsatt bruker mye papirpost. I DNV GL & Menon (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor* blir det anslått at bedre informasjonsforvaltning kan medføre besparelser på 13 til 30 milliarder kroner for hele offentlig sektor over en periode på 15 år. Dette tyder på at det er et stort forbedringspotensial knyttet til innhenting av informasjon i offentlige virksomheter.

I statlige virksomheter er det et stort behov for å utveksle informasjon mellom digitale fagsystemer internt og eksternt, og utvekslingen skjer i stor grad ved manuelle rutiner. 22 prosent av saksbehandlerne svarer i spørreundersøkelsen at de må taste inn de dataene de ønsker å overføre, manuelt. Automatisk overføring av informasjon forekommer hyppigere mellom interne systemer (37 prosent) enn mellom eksterne

systemer (21 prosent). Dette viser at det i mindre grad er lagt til rette for at informasjon kan overføres automatisk mellom digitale systemer. Manglende automatisering av informasjonsutveksling mellom digitale systemer vurderes ikke å være i tråd med målet om å gjøre statlige medarbeideres arbeidshverdag enklere og mer effektiv, og kan være en mulig feilkilde ved at informasjon kan forsvinne eller bli forvrengt.

8.2 Statlige virksomheter gjenbruker informasjon bare delvis

Ifølge digitaliseringsrundskrivet (H-17/15) er det viktig å vurdere om informasjonen som etterspørres, kan hentes fra eksisterende databaser i egen virksomhet eller hos en annen offentlig virksomhet.

Undersøkelsen viser at statlige virksomheter gjenbruker informasjon bare delvis selv om behovet for gjenbruk er stort. I spørreundersøkelsen oppgir nesten alle ledere i statlige virksomheter at de har behov for å gjenbruke informasjon fra enheter internt eller fra andre virksomheter. En betydelig andel av respondentene oppgir at informasjon som er aktuell for gjenbruk, ikke foreligger i digitalt format. Det gjør det vanskelig for andre virksomheter å gjenbruke informasjonen og viser at behovet for gjenbruk i mange tilfeller ikke er dekket. En viktig konsekvens av dette kan være ineffektive arbeidsprosesser ved at virksomhetene må bruke tid på å hente inn informasjonen på nytt.

Statlig sektor produserer, henter inn og forvalter store mengder data i sin daglige virksomhet. Dataene har noen ganger mindre verdi før de foreligger digitalt. Elektroniske datasett og datagrunnlag kan legge til rette for nye framstillinger, nye sammenstillinger og nye tjenester. Respondenter fra 123 statlige virksomheter oppgir at det er behov for å digitalisere mer av virksomhetens informasjon. Økt gjenbruk av informasjon vil kunne gi raskere arbeidsprosesser og bedre kvalitet i statlig informasjonsforvaltning. Det kan også bidra til forenklinger for næringsliv og innbyggere som rapporterer til offentlige virksomheter.

Det er flere faktorer som begrenser muligheten til å gjøre informasjon tilgjengelig for gjenbruk. Hensynet til personvern eller taushetsplikt oppgis av 72 prosent av medarbeiderne i statlige virksomheter å være en begrensning, men samtidig kan dette også i noen grad ha sammenheng med manglende forståelse av hvilke begrensninger regelverket faktisk medfører. Taushetsplikt og personvern skal bare hindre gjenbruk i tilfeller der det er tilsiktet. Undersøkelsen viser at mange ansatte i statlige virksomheter ikke har god nok kunnskap om reglene om personvern og taushetsplikt, noe som kan hindre elektronisk samhandling.

Det går fram av digitaliseringsrundskrivene at den enkelte virksomhet skal ha oversikt over hvilke data virksomheten håndterer, og at offentlige virksomheter må prioritere utveksling av informasjon som andre virksomheter har krav på. Undersøkelsen viser at 34 prosent av lederne og medarbeiderne mener at gjenbruk av informasjon begrenses av at det er ressurskrevende å gjøre den tilgjengelig digitalt, og 24 prosent mener at gjenbruk begrenses av at virksomhetene mangler oversikt over egen informasjon. Å dele informasjon vurderes av mange statlige virksomheter ikke som viktig nok til forsvare de kostnadene det medfører. Kommunal- og moderniseringsdepartementet peker også på at finansiering kan være en begrensende faktor fordi det ofte er kostbart å gjøre informasjon tilgjengelig for gjenbruk. Departementet opplyser videre at mange statlige virksomheter ikke har kultur for å dele informasjon, ved at arbeid som kommer andre til gode, ikke blir prioritert. Konsekvensen er at mye relevant informasjon ikke blir gjenbrukt. Dette vurderes å ikke være i tråd med kravene i digitaliseringsrundskrivet om at offentlige virksomheter må prioritere utveksling av informasjon som andre

virksomheter har krav på, og at den enkelte virksomhet skal ha oversikt over hvilke data den håndterer. Det kan også føre til økte kostnader til informasjonsinnhenting.

8.3 Det er svakheter ved anskaffelser og utvikling av ikt-løsninger

Bruken av de overordnede it-arkitekturprinsippene og it-standardene skal bidra til utvikling av ikt-systemer som legger til rette for effektiv informasjonsflyt og bidrar til at den samlede it-utviklingen i staten støtter godt opp under arbeidsprosesser og regelverk. Det er obligatorisk for statlige virksomheter å bruke it-arkitekturprinsippene og noen av it-standardene. Prinsippene kan bare fravikes dersom de fører til vesentlige uønskede konsekvenser.

Omtrent halvparten av ikt-lederne oppgir at det stilles krav til bruk av it-standarder og it-arkitekturprinsipper for alle ikt-løsninger. En firedel av lederne svarer at de ikke har kjennskap til it-arkitekturprinsippene og it-standardene. Manglende bruk av it-arkitekturprinsippene og it-standardene kan føre til at virksomhetene anskaffer og utvikler ikt-løsninger som ikke legger til rette for effektiv informasjonsflyt og nødvendige endringer i arbeidsprosesser.

Ifølge Brønnøysundregistrene kan langvarige finansieringsprosesser i staten føre til at det tar lang tid fra et behov meldes, til finansiering er på plass. Også Difi peker på at dagens finansieringsmodeller ikke er hensiktsmessige, og at budsjettprosessen ikke er tilpasset digitaliseringstiltak og prosjekter. Langvarige finansieringsprosesser fører til sen iverksetting av ikt-løsninger og risiko for at ny og bedre teknologi ikke blir tatt i bruk. I tillegg reduseres de forventede gevinstene ved at løsningen kommer sent på plass. Ofte må gamle og nye ikt-systemer driftes parallelt i virksomhetene i en periode. Dette er kostnadskrevende og ineffektivt. Sen iverksetting av ønsket funksjonalitet i fellesløsninger øker også risikoen for at de samme funksjonene blir utviklet direkte i de aktuelle tjenestene fordi virksomhetene ikke kan utsette utviklingen av sine egne tjenester. På den måten blir ikke funksjonene tilgjengelige for andre virksomheter gjennom en fellesløsning.

Regelverket for anskaffelser åpner for dialog med leverandører. Fram til nå er det få statlige virksomheter som har utnyttet dette innovasjonspotensialet i ikt-anskaffelsene. Det går fram at det ofte er for lite kunnskap om de mulighetene digitalisering gir til å effektivisere arbeidsprosesser og saksbehandling, og at statlige virksomheter også kan ha manglende kunnskap om de mulighetene for dialog med aktuelle leverandører som ligger i anskaffelsesregelverket. Når statlige virksomheter ber om bestemte løsninger i stedet for å beskrive behovet, medfører det risiko for at løsningene blir basert på utdatert teknologi. Det kan føre til mindre effektive ikt-løsninger og dermed mindre effektiv saksbehandling.

8.4 De digitale fellesløsningene utnyttes ikke godt nok

De nasjonale felleskomponentene er felles ikt-løsninger som skal dekke like behov og bidra til brukervennlige og sammenhengende digitale tjenester i hele offentlig sektor. Det er behov for fellesløsninger for å unngå at ulike deler av forvaltningen utvikler separate løsninger for samme funksjon.

Det framgår av Prop. 1 S (2015–2016) *Kommunal- og moderniseringsdepartementet* at styringen, organiseringen og finanseringen av fellesløsningene må bli mer effektiv og forutsigbar. Kommunal- og moderniseringsdepartementet opplyser at det særlig har vært viktig for felleskomponentforvalterne og tjenesteeierne å få på plass en forutsigbar

finansieringsmodell, og at de strategiske prinsippene skal bidra til det. Selv om utfordringene knyttet til finansiering av bruken av felleskomponentene er blitt redusert, oppgir brukerne av felleskomponentene (tjenesteeierne) fortsatt at finansiering er en av de største utfordringene for å ta i bruk felleskomponentene. En konsekvens av dette er at de gevinstmulighetene som felleskomponentene gir, ikke blir realisert i stor nok grad.

Rapporten *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations (OECD 2017)* peker på at Altinn-portalen er et interessant eksempel på informasjonsutveksling og gjenbruk. Rapporten peker samtidig på at digitaliseringstiltakene ofte blir utviklet parallelt og uten den helhetlige tilnærmingen som kunne forsterket utnyttelsen av de mulighetene som ligger i å digitalisere forvaltningen. Det er ifølge rapporten et umiddelbart behov for å utnytte potensialet i grunndataregistre bedre i Norge og legge bedre til rette for gjenbruk av informasjonen.

Utviklingen av to alternative tekniske infrastrukturer for utsendelse av digital post er et godt eksempel på parallelle fellesløsninger som gir begrenset merverdi. Til tross for at det stilles ulike krav til bruken av Altinn og digital postkasse til innbyggere i digitaliseringsrundskrivet, har de to løsningene overlappende funksjonalitet på flere områder. For eksempel ble skattemeldingen fra 2017 til innbyggerne for foregående år sendt ut både i Altinn og i digital postkasse. Dette får som konsekvens at innbyggerne får skattemeldingen i digital post to ganger, noe som for mottakerne kan være en ulempe. I tillegg får Skatteetaten ekstra distribusjonskostnader.

ID-porten er en felleskomponent som brukes av stadig flere til pålogging i statlige digitale løsninger rettet mot innbyggere og næringsliv. Her brukes imidlertid de ansattes private tilganger for ikt-løsninger i tjenestesammenheng både i statlige og kommunale virksomheter og i næringslivet. Dette gir en sammenblanding av private og arbeidsmessige forhold som kan vurderes som uheldig.

8.5 Det er behov for sterkere sentral styring av digitaliseringen i offentlig sektor

Det går fram av Prop. 1 S (2014–2015) og Prop. 1 S (2015–2016) for *Kommunal- og moderniseringsdepartementet* at departementet har ansvar for å koordinere og samordne regjeringens ikt-politikk. Det innebærer ansvaret for å identifisere sektorovergrepene og å initiere, koordinere og følge opp tverrgående tiltak i forvaltningen. Det er imidlertid fagdepartementenes eget ansvar å prioritere og gjennomføre tiltak på eget sektorområde.

Både Difi, Digitaliseringsrådet og Skate peker på utfordringer knyttet til finansiering av tverrsektorielle tiltak. Det blir i Difis notat 2017:2 *Erfaringer og læringspunkter fra arbeidet med samordning 2014–2017* foreslått å vurdere hvordan budsjettprosessen på en bedre måte kan fremme tverrsektorielle satsinger og samarbeid. Når den virksomheten som må finansiere et tiltak som tilrettelegger for informasjonsutveksling og gjenbruk av informasjon, ikke er den samme som får gevinstene av tiltaket, kan det være en hindring for effektivisering av arbeidsprosesser. Medfinansieringsordningen skal bidra til å starte prosjekter der finansiering og gevinstrealisering tilfaller forskjellige virksomheter. Ordningen gjelder imidlertid bare små og mellomstore prosjekter innenfor en gitt budsjetttramme. Dette er begrensninger som kan medføre at antatt gode, tverrfaglige ikt-systemer i en del tilfeller ikke blir realisert.

Undersøkelsen viser at veiledninger og tilrådinger ikke er tilstrekkelig for å forbedre arbeidsprosesser og styrke gjenbruken av informasjon gjennom digitalisering i statlige virksomheter. Selv om juridiske virkemidler som digitaliseringsrundskrivet og

eForvaltningsforskriften er sentrale for å styre og samordne digitaliseringen av offentlig sektor, er det et gjennomgående trekk at forvaltningen har beholdt en stor grad av valgfrihet i arbeidet med digitalisering.

Digitaliseringsrådet ble etablert for å tilby kvalitetssikring i alle faser av et digitaliseringsprosjekt, og etableringen vurderes som et skritt i riktig retning. Det er en frivillig ordning for mellomstore digitaliseringsprosjekter som bare vil kunne påvirke deler av det digitaliseringsarbeidet som blir gjennomført i statlige virksomheter. Dette står i motsetning til it-prosjektrådet i Danmark som det er obligatorisk å bruke for alle offentlige ikt-prosjekter. Det betyr at bare noen av ikt-prosjektene i statlige virksomheter får den kvalitets-sikringen som Digitaliseringsrådet tilbyr, og som kan bidra til at det blir utviklet bedre ikt-systemer. I rapporten *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations (OECD 2017)* blir det foreslått at Digitaliseringsrådets vurdering av ikt-prosjekter blir gjort til en obligatorisk ordning.

Arbeidet i Skate er også preget av at frivillige ordninger er rådende innenfor digitaliseringsarbeidet. I tillegg fører kravet om enstemmighet i Skate til at digitaliseringen ikke får samme framdrift som den ellers kunne fått.

Difi skal sette rammer og være premissgiver for samordning og digitalisering av offentlig sektor, og skal være en pådriver for virksomhetenes arbeid med å digitalisere arbeidsprosesser og tjenester. Undersøkelsen viser at Difi fortsatt brukes lite som støtte i digitaliseringsprosjekter. Gjennomslagskraften i eksisterende tiltak, med kompetansetiltak, rådgivningskanaler og arenaer for erfaringsutveksling, er ikke tilstrekkelig til å ivareta forvaltningens behov for rådgivning og prosjektstøtte i digitaliseringsprosjekter. Samtidig fører den desentraliserte strukturen til at departementene legger stor vekt på utviklingen digitalt innenfor eget område uten å involvere eller vurdere andre sektorer. Det er etablert grupper og forumer der digitaliseringsinnsatsen koordineres, men noen ganger kan det synes litt uklart hvem som skal ta ansvar og levere løsninger på tvers av staten og sektorene.

Det kan synes som om Kommunal- og moderniseringsdepartementets tiltak bare i begrenset grad har gitt de ønskede effekter fordi de blant annet er basert på frivillighet for statlige virksomheter og enkelte tiltak, som tilbudet fra Digitaliseringsrådet og medfinansieringsordningen, bare kan brukes av deler av statlig sektor. En konsekvens av dette er at digitaliseringen tar lengre tid og blir dyrere enn nødvendig fordi likeartede behov blir løst sektorvis og ikke tverrgående for hele statsforvaltningen. Riksrevisjonen mener at det på digitaliseringsområdet er behov for en aktør med en sterkere myndighet til å følge opp de sentrale føringene i digitaliseringsrundskrivet.

9 Svaret fra Kommunal- og moderniseringsdepartementet

Riksrevisjonen sendte utkast til hovedanalyserapport til Kommunal- og moderniseringsdepartementet i brev av 9. oktober 2017. Departementet har gitt sine kommentarer til rapporten i brev av 24. november 2017. Kommunal- og moderniseringsdepartementet stiller seg i brevet positivt til en gjennomgang av status for digitalisering i statlige virksomheter. Det kan gi nyttig innsikt i og faktagrunnlag for departementets videre arbeid.

Hovedanalyserapporten er justert på en rekke punkter i samsvar med departementets svarbrev. Ellers hadde departementet kommentarer til følgende forhold:

9.1 Om metodebruken

Ifølge Kommunal- og moderniseringsdepartementet er det en metodisk svakhet i analysen av gjenbruk av informasjon på tvers av offentlig sektor at strukturert og ustrukturert informasjon i undersøkelsen blir blandet sammen. Departementet presiserer at utveksling av ustrukturert informasjon handler om utveksling av informasjon som hentes ad hoc og tilpasses den enkelte sak. Departementet mener at utveksling av informasjon gjennom møter, telefonsamtaler, brev og e-post dreier seg om utveksling av ustrukturert informasjon. Manglende skille mellom strukturert og ustrukturert informasjon gjør ifølge departementet at konklusjonene og funnene som presenteres innenfor dette temaet, vanskelig kan tolkes som et bilde av tilstanden i offentlig sektor.

Departementet mener at de skriftlige spørsmålene som ble sendt til departementer og utvalgte direktorater ikke var tilstrekkelig presise, og at de kunne gi opphav til misforståelser. Kommunal- og moderniseringsdepartementet vurderer at funnene fra intervjuene, spørreundersøkelsen og de skriftlige spørsmålene ikke balanseres mot alternative kilder til kunnskap.

9.2 Om hensynet til personvern og taushetsplikt som begrensning av gjenbruk av informasjon

Ifølge Kommunal- og moderniseringsdepartementet er det ønskelig at data gjenbrukes på tvers der det er hensiktsmessig og lovlig, men det er viktig å påpeke at dette er mål og ikke krav. Hovedregelen etter forvaltningsloven og offentlighetsloven er at informasjon ikke kan gjenbrukes dersom den er omfattet av taushetsplikt. Dette er et viktig grunnprinsipp, og det er innenfor disse rammene gjenbruk på tvers må forstås. Dette kan ifølge departementet oppleves som en hindring av enkelte, men reglene om taushetsplikt er grunnleggende i forvaltningens saksbehandling. Departementets mål om at informasjon skal gjenbrukes, må derfor forstås slik at dette bare gjelder der gjenbruk er lovlig, og det er ikke forutsatt at all informasjon skal kunne gjenbrukes på tvers i forvaltningen.

Kommunal- og moderniseringsdepartementet skriver at det ikke er overraskende at mange oppgir personvernreglene som en hindring for deling av personopplysninger. Hindringen kan i mange sammenhenger være tilsiktet. Personopplysninger skal i utgangspunktet bare brukes til det formålet de samles inn for.

Kommunal- og moderniseringsdepartementet presiserer at personvernregelverket, både forordningen og personopplysningsloven, ikke i seg selv kan tillate gjenbruk av personopplysninger til nye formål. Det er sektorregelverket som tillater behandling av personopplysninger, og som må legge til rette for gjenbruk. Hjemmel for gjenbruk må derfor finnes i sektorregelverket. Departementet vurderer det slik at konklusjonen i dette avsnittet er feil og mener at avsnittet må skrives om.

9.3 Om vurderingene

Kommunal- og moderniseringsdepartementet presiserer at departementets bidrag i digitaliseringen av offentlig sektor må vurderes ut fra det mandatet og de virkemidlene departementet har, og som Stortinget har gitt. Konklusjonen om at departementet ikke i tilstrekkelig grad bidrar til å forsterke digitaliseringsarbeidet, er ifølge departementet for dårlig begrunnet. Det at forvaltningen etterlyser et sterkere organ, betyr ifølge departementet ikke at det ikke bidrar i tilstrekkelig grad til digitalisering ut fra sitt mandat.

Kommunal- og moderniseringsdepartementet mener at det ikke er dokumentert at det er et problem at bruken av Digitaliseringsrådet er frivillig. Departementet mener at denne konklusjonen bør fjernes.

10 Kommentarer til Kommunal- og moderniseringsdepartementet

Kapittel 10 kommenterer temaer i Kommunal- og moderniseringsdepartementets svar som det ikke er tatt hensyn til i rapporten.

10.1 Om metodebruken

Ifølge Kommunal- og moderniseringsdepartementet er det en metodisk svakhet i analysen av gjenbruk av informasjon på tvers i offentlig sektor at strukturert og ustrukturert informasjon i undersøkelsen blir blandet sammen. Dette berører særlig punktene 4.4, 4.5 og 4.6 om innhenting, utveksling og gjenbruk av informasjon.

I punkt 4.5 om utveksling av informasjon mellom ikt-systemer dreier det seg om digital informasjon lagret i ikt-systemer. I punkt 4.6 om gjenbruk av informasjon i og mellom statlige virksomheter går det tydelig fram at det dreier seg om data som kan utveksles mellom registre og fagsystemer. Det er derfor strukturert informasjon som omtales i punktene 4.5 og 4.6. I punkt 4.4 om innhenting av informasjon fra ulike aktører går det fram at informasjonsinnhenting er en vesentlig del av arbeidsoppgavene til mange medarbeidere i statlige virksomheter.

En rekke kilder er brukt for å belyse arbeidet med informasjonsutveksling i staten: Intervjuer med Kommunal- og moderniseringsdepartementet og Difi, Difi 2015:3, DNV GL & Menon (2015) og *Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations* (OECD 2017). Flere kilder viser til at telefon og e-post brukes mye, og at deler av denne informasjonen kunne vært hentet inn på en mer effektiv måte. Dette er underbygget av resultatene fra spørreundersøkelsen.

Skriftlige spørsmål ble sendt til alle departementene og seks direktorater. Departementene og direktoratene ble bedt om å svare på vegne av virksomheten. Spørsmålene var generelt utformet slik at de skulle kunne bli besvart av alle som arbeider med saksbehandling i departementene og de utvalgte direktoratene. Som et svar på departementets kommentarer om at spørsmålene ikke var tilstrekkelig presise, er det lagt inn utdypinger i rapporten. Resultatene fra de skriftlige spørsmålene til alle departementene og seks direktorater er brukt til å belyse problemstillingene. De er i tillegg balansert mot de øvrige kildene som er benyttet i undersøkelsen. Spørsmålene i spørreundersøkelsen var generelt utformet for at de skulle kunne besvares av alle saksbehandlere i staten. Resultatene fra spørreundersøkelsen er sammenholdt med resultatene fra undersøkelsen ellers.

10.2 Om hensynet til personvern og taushetsplikt som begrensning av gjenbruk av informasjon

Vurdering av forhold rundt personvern og taushetsplikt er basert på intervjuer med Kommunal- og moderniseringsdepartementet og Difi og skriftlige kilder. Svarene fra spørreundersøkelsen underbygger disse vurderingene. I tillegg er det lagt inn momenter fra svarbrevet fra Kommunal- og moderniseringsdepartementet for å utdype dette ytterligere. Revisjonen mener at dette er tilstrekkelig for å konkludere med at det

er mangel på kunnskap om regelverket om personvern og taushetsplikt, og at dette bidrar til å begrense gjenbruk av informasjon.

10.3 Om vurderingene

Kommunal- og moderniseringsdepartementet skriver at vurderingen om at departementet ikke i tilstrekkelig grad bidrar til å forsterke digitaliseringsarbeidet, er for dårlig begrunnet. I rapporten er det vist til en rekke intervjuer og kilder for å begrunne at tiltakene på digitaliseringsområdet ikke i tilstrekkelig grad bidrar til å forsterke digitaliseringsarbeidet. Revisjonen vurderer også at utfordringene ved at bruken av Digitaliseringsrådet er frivillig, er dokumentert i rapporten. Kildene er blant annet referater fra arbeidsmøter i Skate, intervju med Difi, NOU 2016:3 Produktivitetskommisjonens andre rapport, Struensee & Co (2017) *Sluttrapport bestilt av Kommunal- og moderniseringsdepartementet og Digital Government Review of Norway Boosting the digital transformation in the public sector, Assessment and recommendations* (OECD 2017).

Rapportens vurderinger bygger på funn fra intervjuer, dokumentanalyse og spørreundersøkelsen til ledere og saksbehandlere i statlige virksomheter, og anses som godt underbygd.

11 Referanseliste

Intervjuer

Det er gjennomført ett eller flere intervjuer med følgende aktører:

- Kommunal- og moderniseringsdepartementet
- Direktoratet for forvaltning og IKT (Difi)
- Skattedirektoratet
- Kartverket
- Brønnøysundregistrene
- Statens vegvesen
- Digitaliseringsstyrelsen

Brev

- Nærings- og fiskeridepartementet
- Kommunal- og moderniseringsdepartementet

Stortingsdokumenter

Stortingsproposisjoner og stortingsmeldinger

- St. meld. 19 (2008–2009) *Ei forvaltning for demokrati og fellesskap*
- Meld. St. 23 (2012–2013) *Digital agenda for Norge - IKT for vekst og verdiskaping*
- Prop. 1 S (2013–2014) *Fornyings-, administrasjons-, og kirke departementet*
- Prop. 1 S (2014–2015) *Kommunal- og moderniseringsdepartementet*
- Prop. 1 S (2015–2016) *Kommunal- og moderniseringsdepartementet*
- Prop. 1 S (2016–2017) *Kommunal- og moderniseringsdepartementet*
- Prop. 1 S (2017–2018) *Kommunal- og moderniseringsdepartementet*
- Meld. St. 27 (2015–2016) *Digital agenda for Norge — IKT for en enklere hverdag og økt produktivitet*
- Prop. 129 S (2016–2017) *Tilleggsbevilgninger og omprioriteringer i statsbudsjettet 2017*
- Statsbudsjettet 2018 <<https://www.statsbudsjettet.no/Statsbudsjettet-2018/Statsbudsjettet-fra-A-til-A/Altinn/>> [Hentedato 31.10.2017]. Prop. 1 S (2017–2018) *Statsbudsjettet for budsjettåret 2018*
- Prop. 1 S (2017–2018) *Nærings- og fiskeridepartementet*

Innstillinger til Stortinget

- Innst. 370 S (2012–2013) *Digital agenda for Norge - IKT for vekst og verdiskaping*
- Innst. 13 S for perioden 2013–2016 for *Kommunal- og moderniseringsdepartementet*
- Innst. 2 S (2015–2016) om nasjonalbudsjettet 2016 og forslaget til statsbudsjett for 2016
- Innst. 84 S (2016–2017) *Digital agenda for Norge — IKT for en enklere hverdag og økt produktivitet*

Norges offentlige utredninger

- NOU 2013:2 *Hindre for digital verdiskaping*
- NOU 2015:1 *Produktivitet - grunnlag for vekst og velferd. Produktivitetskommisjonens første rapport*
- NOU 2016:3 *Ved et vendepunkt: Fra ressursøkonomi til kunnskapsøkonomi - Produktivitetskommisjonens andre rapport*

Love og forskrifter

- *Forskrift om IT-standarder i offentlig forvaltning*. FOR-2013-03-15-285
- *Referansekatalog for IT-standarder i offentlig sektor*
- *Forskrift om elektronisk kommunikasjon med og i forvaltningen*. FOR-2004-06-25-988 (eForvaltningsforskriften)
- *Reglementet for økonomistyring i staten* av 12. desember 2003
- Bevilgningsreglementet

Kommunal- og moderniseringsdepartementet

- *På nett med innbyggerne*. Regjeringens digitaliseringsprogram. April 2012.
- Forbruker- og administrasjonsdepartementet (2013) *Rapport fra arbeidsgruppe - Kartlegging av hindringer i regelverk for digital kommunikasjon*.
- Kommunal- og moderniseringsdepartementet (2014) *Digitalisering i offentlig sektor*. <<https://www.regjeringen.no/no/tema/statlig-forvaltning/ikt-politikk/digitaliseringen-i-offentlig-sektor/id2340245/>> [Hentedato 27.07.2017]
- Tildelingsbrev til fra Kommunal- og moderniseringsdepartementet til Direktoratet for forvaltning og IKT for årene 2012–2017

Direktoratet for forvaltning og IKT

- Overordnede it-arkitekturprinsipper. < <https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/nasjonal-arkitektur/prinsipper> > [Hentedato 21. august 2017]
- Regjeringen.no om it-standarder i offentlig sektor. < <https://www.regjeringen.no/no/tema/statlig-forvaltning/ikt-politikk/it-standarder-i-offentlig-sektor/id2354624/> > [Hentedato 7. april 2017]
- Difi 2012:10 *Sikker digital post fra det offentlige*
- Difi 2013:3 *Meldingsutveksling internt i forvaltningen*
- Difi 2013:10 *Informasjonsforvaltning i offentlig sektor*
- *Veikart for nasjonale felleskomponenter* (2014). Rapport til Skate fra arbeidsgruppen for veikart. 14. februar 2014
- Difi 2014:2 *Digital kommunikasjon med virksomheter*
- Difi 2015:3 *Løsning for meldingsutveksling i offentlig sektor*
- Difi-rapport 2016:2 *Medarbeiderundersøkelsen i staten 2016*
- NOU 2016:3 Ved et vendepunkt: *Fra ressursøkonomi til kunnskapsøkonomi. Produktivitetskommisjonens andre rapport*
- Digitaliseringsrådets erfaringsrapporter for 2016 og 2017
- Fra Difis fagsider om offentlige anskaffelser. Behovsanalyse i en systemanskaffelse. <<https://www.anskaffelser.no/prosess/hva-skal-du-kjope/it/systemanskaffelser/avklare-behov/behovsanalyse>> [Hentedato 21. august 2017]
- Difis notat 2017:2 *Erfaringer og læringspunkter fra arbeidet med samordning 2014–2017*
- Difis presentasjon for styringsgruppen for målbildeprosjektet 14. mars 2017. https://www.difi.no/sites/difino/files/sak_08-17_vedlegg_malbilde_strategiske_prioriteringer_og_handlingsplan_v1.0.pdf [Hentedato 22. november 2017]
- Difis presentasjon for presentasjon for Skate 24. mai. <https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/skate/skate-mote-24-mai-2017-saksframlegg> [Hentedato 22. november 2017]
- Skate <<https://www.difi.no/fagomrader-og-tjenester/digitalisering-og-samordning/skate>> [Hentedato 6. juli 2017]
- Difi [u.å] Digital postkasse til innbygger <<https://www.difi.no/fagomrader-og-tjenester/digitale-felleslosninger/digital-postkasse>> [hentedato 15. august 2017]
- Saksnummer 17/01195-3 *Medfinansiering av digitaliseringsprosjekt i staten 2018* sendt 13. oktober 2017 fra Difi til statlige virksomheter
- Erfaringsrapport 2017. Digitaliseringsrådet

Rapporter, utredninger og evalueringer

- Agenda Kaupang AS (2014) *Evaluering av Difi*
- Datatilsynet (Juni 2013, oppdatert oktober 2014) *Strategi for godt personvern i digitaliseringen av offentlig sektor*
- DNV GL & Menon (2015) *Gevinstpotensialet i et felles konsept for informasjonsforvaltning i offentlig sektor*
- Dokument 3:15 (2015–2016) *Riksrevisjonens undersøkelse av myndighetenes innsats mot arbeidsmiljøkriminalitet*
- SSB Tabell 09677: Statlige virksomheter. *Endringer som følge av ikt-prosjekter, etter endringsgrad (prosent)*
- Nexia DA (2015) *Kartlegging og analyse av offentlige datasentre i Norge*
- Jørgensen, Magne (2015) *Suksess og fiasko i offentlige IKT-prosjekter: En oppsummering av forskningsbasert kunnskap og evidensbaserte tiltak*. Simula Research Laboratory, Universitetet i Oslo
- IKT-Norge. IT i praksis (2016) *Digitaliseringsrapporten*
- Brønnøysundregistrene (2016) *Om Altinn* <<https://www.altinn.no/no/Toppmeny/Om-Altinn/>> [hentedato 15. august 2017]
- Årsrapport Arkivverket 2016–2017
- Foredrag 18. oktober 2016 i forbindelse med at Digitaliseringsrådets erfaringsrapport for 1. halvår 2016 ble presentert
- *IT i praksis (2017) Strategi, ledelse, trender og erfaringer i norske virksomheter*. Rambøll, Visma og IKT Norge
- *Kartlegging av nordisk styring og organisering av digitaliseringsansvaret. Sluttrapport*. 11. april 2017 Struensee & Co
- *Digital Government Review of Norway - Boosting the digital transformation of the public sector*. OECD Digital Government Studies. September 2017

Instrukser, rundskriv og avtaler

- *Digitaliseringsrundskrivet 2014 H-7/14* av 26. august 2014
- *Digitaliseringsrundskrivet 2015 H-17/15* av 20. november 2015
- *Digitaliseringsrundskrivet 2016 H-09/16* av 25. november 2016
- Rundskriv R-110 av 13. januar 2017
- *Digitaliseringsrundskrivet H-7/17* av 8. september 2017

Møtereferater

- Referater fra arbeidsmøter i Skate i årene 2015–2017

Vedlegg

Eksempel på en digitaliseringsprosess i Helsedirektoratet

Helsedirektoratet har siden 2013 arbeidet med å revidere og digitalisere nasjonale faglige retningslinjer. Her omtales prosessene med produksjon og publisering av nasjonale faglige retningslinjer for behandling og rehabilitering ved hjerneslag, for svangerskapsdiabetes og om demens. Retningslinjene har vært på høring i fagmiljøene og fått gode tilbakemeldinger. Det er opprettet en ekstern arbeidsgruppe som består av faglige eksperter fra universitets- og høyskolemiljøer for hvert sett med retningslinjer som skal publiseres. Sammen med relevant fagavdeling i Helsedirektoratet er arbeidsgruppene ansvarlige for det faglige innholdet i retningslinjene. Helsedirektoratets retningslinjesekretariat er ansvarlig for prosessen og utviklingsmetode, og for veiledning og støtte til prosjektlederne underveis. Retningslinjestyret har ansvaret for å godkjenne retningslinjene før publisering.

Ved digitalisering av retningslinjene har det vært nødvendig for arbeidsgruppene å ta i bruk et digitalt verktøy for skriving og publisering. Magic (authoring and publication platform) er en ideell forening som drives av klinikere. Magic har utviklet en digital løsning for skriving og publisering av medisinskfaglige retningslinjer. I 2015 inngikk Helsedirektoratet, Magic og Innovasjon Norge en forsknings- og utviklingskontrakt, slik at to av arbeidsgruppene kunne prøve ut Magic app i arbeidet med retningslinjene. Helsedirektoratet har i tillegg valgt å utvikle en egen forfatter- og visningsløsning for produksjon og publisering av nasjonale retningslinjer og veiledere kalt Apollo.

Utviklingen av Apollo er et eksempel på parallell utvikling av en digital løsning som allerede eksisterer i markedet. Retningslinjesekretariatet og kommunikasjonsavdelingen i Helsedirektoratet opplyser at de har utviklet Apollo på bakgrunn av flere forhold, og at Magic app blant annet ikke tilfredsstiller krav til universell utforming, og at det er utfordringer med Magic apps grensesnitt mot andre ikt-programmer. Det har i tillegg vært viktig for retningslinjesekretariatet og kommunikasjonsavdelingen at de nasjonale retningslinjene i publisert form ligner på Helsedirektoratets nettsider for øvrig, og at det tekniske verktøyet er tilpasset produksjon av pakkeforløp og prioriteringsveiledere. Retningslinjesekretariatet og kommunikasjonsavdelingen opplyser at slik retningslinjene er utformet i Magic app, kommer det ikke tydelig nok fram hva som er Helsedirektoratets egne nasjonale retningslinjer. Utviklerne bak MAGICapp opplyser at MAGICapp kan integreres med andre ikt-løsninger. Utviklerne opplyser også at Helsedirektoratet så langt ikke har undersøkt mulighetene for å tilpasse MAGICapp til direktoratets egne løsninger.

De tre arbeidsgruppene har alle erfaring med både Apollo og Magic app, selv om bare to av dem har vært testbrukere. Ifølge arbeidsgruppene og fagavdelingene skyldes det at prosessen med å produsere retningslinjene har vært preget av usikkerhet om valg av teknisk løsning. De peker på at retningslinjesekretariatet har gitt ulike signaler om det er Magic app eller Apollo som skal brukes både som forfatterverktøy og til publisering. Det har også i perioder vært uklart for arbeidsgruppene og fagavdelingene om det er fagavdelingene eller retningslinjesekretariatet som skal ta beslutningene. Retningslinjesekretariatet og kommunikasjonsavdelingen hevder at det hele tiden har vært klart at Magic app kun skal brukes som forfatterverktøy. For flere av arbeidsgruppene har endringene i valg av teknisk løsning medført ekstraarbeid og manuell konvertering av innholdet mellom Word-filer, Apollo og Magic app. En representant fra en ekstern arbeidsgruppe opplyser at Helsedirektoratet har gitt ulike beskjeder som har ført til endringer i valg av publiseringsløsning og design 3–4 ganger underveis i

arbeidet. Representanter fra en av fagavdelingene peker på at arbeidsgruppene stadig fikk beskjed om å legge inn retningslinjene på nytt og på en annen måte. I tillegg har flere av fagavdelingene pekt på at retningslinjesekretariatet stadig kom med nye krav om redaksjonelle endringer, blant annet med hensyn til utforming av overskrifter, omfang og dybde på innholdet, og hvilket nivå informasjon skulle legges på. Dette har ifølge fagavdelingene ført til ineffektive prosjektgjennomføringer.

Arbeidsgruppene og fagavdelingene har opplevd at de ikke blir involvert i beslutningene, og at valgene retningslinjesekretariatet gjør, ikke blir kommunisert eller forklart. Arbeidsgruppene har ment at Magic app tilbyr den mest brukervennlige forfatter-funksjonaliteten og den mest brukervennlige publiseringsløsningen. Ifølge noen av fagavdelingene har ikke retningslinjesekretariatet hentet inn erfaringer, råd eller innspill fra bruken av Magic app. Flere i fagavdelingen trekker fram at Magic app i sin helhet er utarbeidet av klinikere, og at retningslinjesekretariatet ikke har involvert medisinsk kompetanse når det har utviklet Apollo. Slik prosessen er beskrevet av fagavdelingene og arbeidsgruppene, er den et eksempel på en digitaliseringsprosess med liten grad av erfaringsutveksling og brukerinvolvering. Retningslinjesekretariatet og kommunikasjonsavdelingen opplyser imidlertid at de har involvert brukerne i utviklingen av Apollo. Retningslinjesekretariatet og kommunikasjonsavdelingen opplyser også at det er viktig ved testing å få fram gode innspill, og peker på at beslutninger om nye verktøy må ta høyde for erfaringer og vurderinger som er gjort under testing.

Sekretariatet har besluttet at retningslinjer som skrives i Magic app, skal tilpasses Apollos løsning og reduseres i omfang på tekst og antall anbefalinger til helsepersonell. Arbeidsgruppene og fagavdelingene peker på at det fører til at retningslinjene blir mindre brukervennlige, og at det blir vanskeligere å skille på alvorlighetsgrad på anbefalinger. De viser videre til at det fører til at nyttig funksjonalitet som er tatt i bruk i Magic app, må fjernes for å gjøre det mulig å konvertere til Apollo. En av fagavdelingene opplyser at det medisinskfaglige i noen tilfeller ble overstyrt av de tekniske begrensningene i Apollo, slik de ble formidlet av retningslinjesekretariatet.

Det er per juli 2017 besluttet at skrivefunksjonaliteten i Apollo ikke lenger skal brukes. Retningslinjene skal skrives i Magic app og publiseres i Apollo. Retningslinjene for demens og hjerneslag er foreløpig forsinket i en periode på et halvt til ett år. Retningslinjene for svangerskapsdiabetes ble publisert 28. april 2017 etter flere forsinkelser.

Omtalen av prosjektforløpene i Helsedirektoratet illustrerer hvordan intern uenighet om målene for digitaliseringen kan føre til ineffektive arbeidsprosesser, manglende brukermedvirkning og utvikling av overlappende ikt-systemer. Dette kan oppstå når det er uklare styringssignaler internt i virksomheten.

Riksrevisjonen
Storgata 16
Postboks 8130 Dep
0032 Oslo

Sentralbord 22 24 10 00
postmottak@riksrevisjonen.no

www.riksrevisjonen.no

42 104

10 587 040

9 425

14 617 8663

38 121

24 060

-3 496

7 160 389