

 SIDE 1 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

1

Kontekst

«Kun én gang» målet/prosjektet, eller «once only» som det
også blir referert som, baserer seg på at informasjon skal
kunne deles på tvers av forvaltningen slik at brukeren bare
trenger å oppgi informasjonen én gang. Selv om det er et
brukermål, så er det veldig relevant til hvordan forvaltningen
fungerer i dag, og hvordan vi ønsker at den skal fungere i
fremtiden. Det såkalte «silo» begrepet beskriver
forvaltningene i Norge som statiske og delvis ineffektive.

For at «kun én gang» målet skal oppnås og forvaltningen skal
gjenbruke informasjon som brukerne allerede har gitt, så er
det nødvendig med god samhandling både innad i og mellom
forvaltningsorganer. Uten slik samhandling ville ikke
forvaltningen finne ut av om den har informasjon fra før av
eller ikke. Dette kalles interoperabilitet og er kjernen til
arbeidet om en moderne digital forvaltning. Det er dog likeså
viktig å forstå hvordan digital forvaltning kan endres, slik at
forutsetningene for «kun én gang» kommer på plass.

Digital forvaltning handler om bruk av IKT i
tjenesteproduksjon og myndighetsutøvelse. Eksempler på
dette kan være søknad om stipend gjennom lånekassen. Dette
kan gjøres på internett og her blir det tatt i bruk både digitale
tjenester og myndighetsutøvelse gjennom enkeltvedtak om
lån. Den digitale tjenesten er selve søknadstjenesten, mens
den digitale myndighetsutøvelsen er for eksempel utregningen
av stipend og lån basert på informasjonen som er gitt.

Det det dessverre ikke slik at en digital forvaltning kan oppstå
uten videre. En digital forvaltning er avhengig av teknisk-,
rettslig- og organisasjonsutvikling. Dette illustreres gjennom
Figur 1 gitt som vedlegg. Denne figuren viser forutsetningene
for at digital forvaltning finner sted.

Figuren viser «digital forvaltning» i midten, omringet av
«IKT(teknisk)-utvikling», «rettslig utvikling» og
«organisasjonsutvikling». Det er også piler mellom alle de tre

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

 SIDE 2 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

utviklingene. Denne figuren illustrerer hvordan digital
forvaltning er avhengig av utvikling og endringer innen både
det tekniske, rettslige og organisatoriske og samhandlingen
mellom disse elementene.

Et eksempel på dette kan være beslutningsstøttesystemer, for
eksempel lånekassen (delvis). For at et
beslutningsstøttesystem skal kunne iverksettes så er det først
og fremst nødvendig å ha støtte i lov. Uten dette vil systemet
rett og slett være ulovlig. Det er også nødvendig med
teknologi som er god og sikker nok til at dette lar seg
gjennomføre. Sist men ikke minst er det også en forutsetning
at forvaltningen har kompetanse og budsjett til å utvikle et
slikt system. Disse forutsetningene hører også sammen på
forskjellige måter. For eksempel, så er sikkerhet både relatert
til det rettslige, tekniske og organisatoriske. Hvis de tekniske
løsningene ikke lever opp til de rettslige kravene,
organisasjonen ikke har kompetanse til å gjennomføre slik
sikkerhet, altså hvis noen av disse utviklingene ikke skjer, så
vil det ikke være mulig å gjennomføre dette
beslutningsstøttesystemet.

Som nevnt innledningsvis, så er interoperabilitet et viktig
begrep når det er snakk om samhandling i forvaltningen.
Interoperabilitet er et av arkitekturprinsippene og kan på
mange måter beskrives som det viktigste. Forvaltningene i
Norge er beskrevet som «siloer», hvor det er vanskelig å
kommunisere og utveksle informasjon effektivt mellom dem.
Dette er et av de store problemene som regjeringen ønsker å
løse med interoperabilitet.

Interoperabilitet kan deles opp i fire deler: teknisk, semantisk,
juridisk og organisatorisk. Disse kan hver for seg relateres til
oppgavetekstens begreper, med unntak av semantisk.
Semantisk har dog mye med juridisk interoperabilitet å gjøre,
så det vil være naturlig å trekke det inn under der. Disse
delene vil bli beskrevet i deloppgavene.

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

 SIDE 3 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

a) Tekniske forutsetninger

Et av de viktigste tekniske forutsetningene er bruk av
standarder. Standardisering er nødvendig for at forvaltningen
skal kunne kommunisere digitalt og utveksle informasjon.
Uten det ville ikke datamaskinene kunne snakke med
hverandre. Det er gitt i forskrift om IT standarder at
spesifikke standarder skal følges i forskjellige situasjoner.
Hvis «kun én gang» skal gjennomføres må forvaltningen
kunne kommunisere med felles IT standarder.

En utfordring på dette området kan være i hvilken grad
forvaltningen lar seg standardisere. Det snakkes om at den
norske forvaltningen er delt opp i «siloer». En løsning vil da
være å bygge «broer» mellom disse siloene, men siloene vil
fremdeles eksistere, og det vil fremdeles være vanskelig med
kommunikasjon. Spesielt ettersom det er flere store
informasjonsinfrastrukturer som er såkalt «evigvarende» og
vanskelig å endre.

Sett bort i fra standarder er det en forutsetning å bruke felles
formater og felleskomponenter, som for eksempel
grunndataregisterene.

b) Rettslig

En rettslig forutsetning vil være å sørge for interoperabilitet,
da spesifikt juridisk og semantiske, samt både vertikalt og
horisontalt. Interoperabilitet er et stort tema som kan trekkes
inn i flere av punktene i denne oppgaven, men det er kanskje
spesielt relevant innenfor det rettslige. Grunnen til det er at
både teknisk og organisatorisk interoperabilitet er nokså sterkt
relatert til virkemidlene med samme navn, mens juridisk er
mer komplisert.

Juridisk interoperabilitet handler om å bruke felles struktur og
begreper innen lov, forskrift, forarbeider og annen relevant
tekst. Målet er å få en lov som er enklere å forholde seg til og
lettere å utvikle felles digitale løsninger fra, som for eksempel
«kun én gang» prosjektet. Med «felles struktur» så er det
snakk om hvordan lover er satt opp, hvordan de refererer til

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

 SIDE 4 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

andre lover, hvordan de bruker språket og så videre. Med
«begreper» så er det gjerne snakk om bruken av
legaldefinisjoner, men også begrepsbruk generelt.
Legaldefinisjoner er begreper som er spesifikt definert i lov.
Det finnes dog flest begreper som ikke er legaldefinert, men
samtidig er viktig for juridisk interoperabilitet. Et
prakteksempel på et begrep som har mange forskjellige
betydninger i forskjellige lover er «samboer». Felles
definisjon av begreper kan dog mer presist kalles for
semantisk interoperabilitet.

En rettslig forutsetning er altså å sørge for at informasjonen
som er gitt «kun én gang» faktisk har samme betydning i
andre deler av forvaltningen med andre lover. Det vil ikke
være mye vits i å få informasjon hvis informasjonen ikke er
korrekt i en annen kontekst. Dette kalles gjerne for horisontal
interoperabilitet. Det baserer seg på å få felles begrepsbruk,
eller kanskje mer presist, felles forståelse av spesifikke
begreper (semantikk), på tvers av lover. Ta ordet «samboer»
for eksempel. Dette begrepet har flere titalls forskjellige
betydninger i forskjellige lover. Å bruke data fra den ene
definisjonen i sammenheng men en annen definisjon vil ikke
fungere. Alternativene kan her være å spesifisere forskjellige
begreper til de forskjellige betydningene, slik at det blir
lettere å se forskjell på de. En annen mulighet å forenkle
lovene slik at de faktisk bruker samme forståelse av begrepet.

Relatert til tekniske forutsetninger, så vil det også være viktig
å ha begreper som defineres likt helt fra lov til maskinkode.
Dette kalles for vertikal interoperabilitet. Dette er dog ikke
altfor relevant når det kommer til «kun én gang», ettersom
vertikal interoperabilitet har mer med det å gjøre lov mer
forståelig og konsekvent i alle ledd. Det kan dog gjøre
arbeidet med prosjektet mye lettere for utviklerne.
Begrepskatalog og Datakatalog er eksempler på hjelpemidler
på dette området.

En annen rettslig forutsetning er at forvaltningen må faktisk
ha lov til å dele informasjon med andre organer. Dette kan for

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

 SIDE 5 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

eksempel innebære å informere brukeren om delingen og be
om samtykke.

c) Organisatorisk

På organisasjonssiden er det flere forutsetninger som må være
på plass for at «kun én gang» lar seg gjennomføre. Budsjett
og prioritering av ressurser er overordnede begreper som må
være tilstrekkelig på plass for å få gjennomført prosjekter som
disse «broene» mellom forvaltningssiloene. Men videre er det
også nødvendig med endring i struktur for å få til forbedret
kommunikasjon både internt og eksternt. Det er tydelig at den
eksisterende strukturen må endres sammen med tekniske og
rettslige endringer. Det er dog vanskelig å komme med
konkrete eksempler på dette.

Andre forutsetninger er at organet må ansatte folk med
kompetanse til å gjennomføre de eventuelle nye
arbeidsoppgavene, eller lære de eksisterende arbeiderne nye
ting. En forvaltning med et nytt system som ingen vet
hvordan man bruker er ikke en effektiv forvaltning. Det kan
også hende at utviklingen av det nye systemet krever nye
utviklingsmetoder ettersom fagfeltet og arbeidsmarkedet
utvikler seg. Dette kan videre føre til strukturelle endringer i
organisasjonen.

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

 SIDE 6 AV 6

Kandidatnummer og emnekode vil bli lagt inn automatisk etter at du har levert.

2

I henhold til rettssikkerhet så kan det diskuteres om «kun én
gang» prosjektet er ønskelig. Basert på oppgave 1b, så kan
komplikasjonene med juridisk og semantisk interoperabilitet
være et problem for prosjektet. Det dreier seg om å
implementere samhandling mellom lover som er bygget opp
gjennom over 200 år. Ingen lett oppgave.

IT- systemer og prosjekter krever i noen tilfeller mer
presisjon er det loven gjør. Lov baseres også på forarbeider,
samt utvides i forskrifter, så når man skal sende informasjon
på tvers av forvaltningsorganer så må det sørges for at
informasjonen er korrekt i en gitt kontekst. Det kreves da
juridisk interoperabilitet for å gjøre dette mer effektivt.

Ønsket om juridisk og semantisk interoperabilitet kan dytte
loven i en «forenklende» retning. Det er her mer ønskelig å
forenkle uten at det går på bekostning av presisjon. Et
alternativ kan være å gjennomføre «kun én gang» der det er
mulig. Det vil altså ikke bli brukt med de kompliserte
begrepene som «samboer». Prosjektet (Digitale Forvaltningen)
vil altså være begrenset av loven (Rettslig utvikling), slik som
Figur 1 beskriver. Dette kan dog resultere i et begrenset
prosjekt som kanskje ikke har alle de elementene som
regjeringen har lovet.

En annen mulighet er å basere seg på basisinformasjon, slik
som bosted, alder og så videre. Denne informasjonen kan da
deles mellom siloene og brukes til å evaluere hver sin
tolkning av loven. Dette gjør at organene ikke er så avhengig
av juridisk og semantisk interoperabilitet utenom de dataene
som allerede er interoperatible og derfor delbare. Dette er dog
en midlertidig og begrenset løsning, og dekker muligens ikke
alle behovene til «kun én gang».

DRI3010
Emnekode

644
Kandidatnummer

2016-11-25
Dato

		USIT
	2016-11-25T14:44:20+0100
	Oslo
	Eksamensbesvarelse kandidatnummer 644 i DRI3010

