

Statistisk sentralbyrå IT-strategier 2007

Innhold

1. IT-strategiens bakgrunn og forankring	2
2. Strategiske målsettinger for IT-funksjonen i SSB	4
2.1. Bidra til å forenkle, forbedre og gjenbruke arbeidsprosesser	4
2.2. Bidra til å styrke informasjons- og kunnskapsstyring	5
2.3. Bidra til å muliggjøre nye roller og statistikkprodukter	5
3. Overordnet systemarkitektur	6
3.1. Elektronisk datafangst	7
3.2. Revisjon og analyse	8
3.3. Populasjonsforvaltning	10
3.4. Formidling	11
3.5. Metadata	12
3.6. Administrative systemer	14
4. Teknologivalg	14
4.1. Tjenesteorientert arkitektur	15
4.2. Åpen kildekode	15
4.3. Skalerbarhet	16
4.4. Verktøystrategi	16
5. IT-infrastruktur	16
5.1. Sikkerhet	17
5.2. Tilgjengelighet, skalerbarhet og kapasitet	17
5.3. Forenkling og effektivisering	17
5.4. Mobilitet/fjernarbeid	17
5.5. Integret Internett-tilgang i arbeidsflaten	17
6. Kompetanse	18
6.1. IT-nøkkelkompetanse	18
6.2. Prioritert nøkkelkompetanse i IT-funksjonen	19
6.3. Tiltak for kompetanseutvikling	19
7. Styrings- og beslutningsmodell for IT-funksjonen	20
Vedlegg A: IT-begreper	21
Vedlegg B: IT-forkortelser	22
Vedlegg C: IT-datafangstarkitektur	23

1. IT-strategiens bakgrunn og forankring

IT-funksjonen i SSB skal levere infrastruktur og tjenester som understøtter, forbedrer og effektiviserer SSBs datainnsamling, statistikkproduksjon og formidlingsvirksomhet. I tillegg er IT-funksjonen en del av SSBs totale kompetanse som skal utnyttes med tanke på å utforme nye og bedre løsninger. IT-funksjonen har et leveranseansvar for infrastruktur og tjenester og er samtidig en bidragsyter til forbedringsarbeidet i SSBs primærvirksomhet.

Det er et ledelsesansvar å sikre at utviklingen av nye løsninger forankres i IT-strategien. Dette innebærer at de beslutninger som tas i forhold til overordnet systemarkitektur, teknologivalg, IT-infrastruktur og kompetanse skal være i tråd med IT-strategiens mål.

IT-feltet i dag har en annen og større påvirkningskraft innenfor virksomheter enn for en tid tilbake. Dette er også tilfellet i SSB. IT-enhetene blir for eksempel trukket tidligere inn i utviklingsprosjekter og deltar også som rådgivere når arbeidsprosesser skal endres eller utvikles. SSBs ledelse forventer at IT-funksjonen skal bidra til at SSB fortsetter sin utvikling som en moderne og attraktiv arbeidsplass.

Det er viktig at IT er tett knyttet til SSBs øvrige virksomhet. Dette krever enda tettere samspill mellom IT og resten av SSB. Dess bedre kunnskap vi har om hverandres virksomheter og prosesser, dess større blir gevinsten. Det å forstå SSBs overordnede rolle og strategi blir enda viktigere i framtida. Det vil bli mer og mer nødvendig at IT-enhetene øker sin kompetanse også innenfor områder som ikke er rent IT-faglige.

Samarbeidet om å løse de utfordringene organisasjonen står overfor, må bygge på en felles bruk av metoder og modeller som så presist som mulig beskriver krav og forventninger til nye løsninger. Det er derfor viktig å kunne beskrive organisasjonen gjennom virksomhetsmodeller og arbeids- og dataflyt i prosessmodeller. På samme måte er det avgjørende at vi kan styre utviklingsarbeidet gjennom innarbeidete arbeidsmetoder, som for eksempel prosjektstyrings- og systemutviklingsmetoder.

SSBs virksomhetsmodell kan uttrykkes som kjerneområder og -kompetanse knyttet til datafangst, statistikkproduksjon, analyse og formidling. Her følger et eksempel på hvordan en virksomhetsmodell for SSB kan se ut.

Brukere

Dataleverandører

2. Strategiske målsettinger for IT-funksjonen i SSB

IT-strategien er utarbeidet innenfor rammene av SSBs overordnede strategi. IT-strategien bygger på tre hovedmål som IT-funksjonen skal arbeide mot for at vi skal kunne bidra til å styrke prioriterte virksomhetsområder i SSB:

- Forenkle, forbedre og gjenbruke arbeidsprosesser
- Styrke informasjons- og kunnskapsstyring
- Muliggjøre nye roller og statistikkprodukter

IT-strategien belyser tiltak innenfor følgende satsingsområder for å nå de strategiske hovedmålene:

- overordnet systemarkitektur
- teknologivalg
- IT-infrastruktur
- kompetanse

De neste fire kapitlene i strategien beskriver nærmere endringer, utfordringer og trender innenfor disse kritiske områdene.

Nedenfor oppsummeres satsingene knyttet til de tre strategiske hovedmålene.

2.1. Bidra til å forenkle, forbedre og gjenbruke arbeidsprosesser

- Videreutvikling og forbedring av IT-løsningene skal støtte SSBs arbeid med å redusere den faktiske og opplevde oppgavebyrden.
- Mastersystemene for metadata må tilrettelegges slik at de kan støtte og forbedre tverrgående rutiner.
- Bruk av metadata-systemene for å understøtte elektronisk samhandling både mellom interne og eksterne systemer er en forutsetning for å utvikle effektive datafangstløsninger i henhold til SSBs datafangststrategi.
- De beste revisjons- og analyseløsningene skal utvikles som selvbetjeningssystemer og benyttes innenfor flere områder/statistikker.
- Prinsippene i en tjenesteorientert arkitektur bør følges for å sikre størst mulig grad av gjenbruk og mest mulig effektivt samspill med andre systemer, både i og utenfor SSB.

2.2. Bidra til å styrke informasjons- og kunnskapsstyring

- Byrånettplattformen skal utvikles til å omfatte mer felles informasjon og gi tilgang til flere standardiserte rutiner, som for eksempel revisjons- og analyserutiner.
- Informasjons- og kompetanseutveksling er viktige elementer i arbeidet med å utvikle robuste systemer basert på åpne standarder. Det skal tilrettelegges for utveksling av kompetanse og informasjon på tvers i organisasjonen.
- Vi skal delta i nasjonale fora for å hente innspill og styrke kontakten med samarbeidspartnere og brukere av våre systemer.
- Vår deltagelse i internasjonale fora skal bidra til å knytte kontakter og øke mulighetene for å finne nye områder for tverrfaglig samarbeid (teknisk, statistikkfaglig og metodisk).

2.3. Bidra til å muliggjøre nye roller og statistikkprodukter

- IT-infrastrukturen i SSB skal være fleksibel og hensiktsmessig i forhold til å kunne møte stadig endrede forutsetninger og krav.
- IT-løsningene skal understøtte satsingen på å utnytte registre, særlig våre tre basisregistre (GAB, BOF og BEREG), og forbedre direkte rapportering fra fag- og administrative systemer i statistikkproduksjonen.
- Automatisert datafangst fra Internett kan være et viktig supplement til å hente inn data fra avgivere og kan gi en reell reduksjon i oppgavebyrden i tillegg til nye eller supplerende datagrunnlag for statistikkproduksjon.
- Forbedrede datafangst- og revisjonssystemer vil frigjøre ressurser i statistikkseksjonene.
- Systemene for populasjons- og utvalgsforvaltning skal forbedres slik at de kan være informasjonskilder og informasjonsforvaltere integrert i datafangstprosessen og statistikkproduksjonen for øvrig.

3. Overordnet systemarkitektur

Det er ønskelig og nødvendig at IT-funksjonen er samlet om en overordnet systemarkitektur som et felles referansegrunnlag for tjeneste- og teknologidiskusjoner. For å understøtte virksomhetsmodellen i kapittel 1 har en kommet fram til følgende organisering av IT-funksjonene:

Figuren beskriver hvordan SSBs samvirkende IT-løsninger også kan gjøres tilgjengelig for eksterne brukere gjennom tre kjente aksesspunkter i det offentlige eNorge: Altinn, Min Side og ssb.no. Byrånettet bør videreutvikles til å bli inngangsport til SSBs interne tjenester og verktøy.

Arbeidet innenfor de ulike områdene som er beskrevet i modellen, bør understøttes av rammeverkløsninger som i større grad bidrar til å

gjøre medarbeiderne i SSB selvhjulpne i utforming, drift og tilpasning av arbeidsprosessene. Vi har sett spesielt på hvilke interne arbeidsprosesser som kan forenkles og gjøres elektronisk tilgjengelig for interne brukere innenfor områdene datafangst, revisjon og analyse (for eksempel felles beregningsmoduler og katalogtjenester), populasjonsforvaltning, formidling og metadata.

Endringer, utfordringer og trender innenfor hvert av disse områdene beskrives i mer detalj i resten av dette kapitlet. Alle disse områdene støtter seg på de data som SSB forvalter. For å effektivisere de samvirkende IT-løsningene skal det finnes enkle og sikre tilganger til data-lagene våre.

De overordnede strategiske målsetningene for de IT-tekniske datafangstløsningene skal støtte SSBs datafangststrategi.

3.1. Elektronisk datafangst

Vi skal videreutvikle og forbedre datafangstløsninger, som bygger på velprovde åpne standarder samt gjennom samarbeid med andre etater og felles offentlige løsninger.

IT-løsningene skal være en støtte i SSBs arbeid med å redusere den faktiske og opplevde oppgavebyrden. Dette oppnås gjennom videreutvikling og forbedring av skjema-løsningene, samt utvikling av IT-løsninger og prosesser knyttet til andre datafangstløsninger (for eksempel bruk av registre og rapportering fra administrative systemer).

Spørreskjema- og intervjuundersøkelser vil fortsatt være viktige datakilder. Bruken av webskjema vil øke på bekostning av papirskjema, noe som gjør at SSB kan få mer data som i større grad er reviderte når statistikkseksjonene starter sin revisjon. Bruk av webskjema setter høye krav til utforming av skjemaene og til de innebygde hjelpe- og støttefunksjonene.

Bruk av *registre og administrative systemer* i statistikkproduksjonen vil øke. Vi vil se løsninger som i større grad er tilpasset ulike ”grupper” av avgivere, blant annet kombinasjoner av datafangstmetoder. For eksempel vil store foretak kunne ha muligheten til å rapportere data for flere formål i samme operasjon og med kombinasjoner av datafangstmetoder; for eksempel rapportering fra administrative systemer kombinert med spørreskjema.

Automatisert *datafangst fra internett* kan være et viktig supplement til å hente inn data fra avgivere og kan gi en reell reduksjon i oppgavebyrden. Denne typen automatiserte løsninger setter strengere krav til utvalgs- og frafallshåndtering. Dagens web med de mangler den har i forhold til meningsinnhold (semantikk), gjør at de tekniske løsningene er sårbare for innholdsendringer, endringer i domene og lignende. Det er viktig at vi følger den teknologiske utviklingen på dette området, spesielt i forhold til semantisk web, og initiativer for økt interoperabilitet mellom systemer. Semantisk web er en utvidelse av den nåværende weben hvor informasjon har fått et bedre definert meningsinnhold som gjør det enklere for datamaskiner og mennesker å utveksle informasjon.

Man ser også andre typer kilder for rapportering av data som for eksempel innenfor GIS-området, hvor man i stedet for å rapportere informasjon knyttet til kartdata i et spørreskjema, overfører kartdata fra oppgavegiverens egne kartapplikasjoner.

Bruk av *metadatasystemer* og *elektronisk samhandling* mellom interne og eksterne systemer vil være en forutsetning for å kunne utvikle effektive datafangstløsninger i henhold til SSBs datafangststrategi.

Å utvikle gode elektroniske løsninger for datafangst har også innvirkning på systemer for *populasjons- og utvalgsforvaltning*. Vi har i dag gode felles løsninger på flere statistikkområder, men vi bør se på hvorvidt disse også kan utnyttes på andre områder. Systemene for populasjons- og utvalgsforvaltning skal forbedres slik at de kan være informasjonskilder og informasjonsforvaltere både i vår datafangstprosess og i statistikkproduksjonen for øvrig.

3.2. Revisjon og analyse

Dagens IT-løsninger er i stor grad skreddersydd og tilpasset hver statistikk. Det gjør at de er effektive og velfungerende for sine brukere på statistikkavdelingene. Summen av vedlikeholdsarbeidet på alle disse løsningene er imidlertid ressurskrevende både for statistikkfag- og IT-siden. En utfordring framover vil være å redusere antall IT-løsninger. Dette må gjøres ved å etablere rammeverksløsninger som kan brukes for mange statistikker. Ved å ta i bruk nye metoder og teknikker for revisjon kan man forbedre og effektivisere selve revisjonsprosessen på statistikkseksjonene. Dette må gjøres i et samspill mellom IT, statistikkfag og metode. Samtidig bør det være en målsetting at det utvik-

les løsninger som gjør statistikkfagsiden i stand til å utføre deler av vedlikeholdet selv. På denne måten kan man frigjøre ressurser, både på statistikkfag- og IT-siden som kan brukes til andre oppgaver. Etableringen av rammeverksløsninger må gjøres uten at det går utover funksjonalitet og effektivitet i forhold til dagens løsninger. Man må også stille høye krav til ”oppetid” og beredskap. Arbeidet med å etablere rammeverksløsninger er allerede i full gang og må prioriteres høyt i tiden framover.

Figuren viser en mulig referansemodell for felles revisjons- og beregningsløsninger i SSB.

Revisjon Dagens revisjonsløsninger må kartlegges med sikte på å finne fellestrekk. På bakgrunn av dette skal systemene samordnes bedre der det viser seg å være hensiktsmessig. Beregningsmoduler for blant annet alder, dato, modulus-kontroll (fødsels- og organisasjonsnummerkontroll) og logiske kontroller må standardiseres og gjøres tilgjengelig på ett sted. Det samme gjelder katalogtjenester som postnummer,

kommunennummer og andre standarder og samordnede definisjoner som inngår i statistikkproduksjonen.

Rutiner og løsninger for ekstremkontroll, imputering og aggregeringer må gjennomgås, fellestrekk må identifiseres og eventuelt standardiseres. Det er også mulig å effektivisere rutinene for sesongjustering, utvalgssupplering og periodisering.

Bruk av grafikk som et hjelpemiddel i revisjonsfasen vil bli mer brukt framover. For eksempel kan dette brukes til å identifisere ekstremverdier på aggregerte nivåer. For å kunne effektivisere revisjonsarbeidet ytterligere må systemene utvikles videre slik at de også ivaretar informasjon om effekten av revisjonsarbeidet.

- Analyse* Vi skal se på muligheter for at man i større grad kan samordne og forbedre dagens analysesystemer/prosesser, slik at statistikkprodusentene enklere og raskere skal få oversikt over datamaterialet. Dette vil bidra til å forbedre eksisterende statistikker samt muliggjøre nye statistikkprodukter. Økt internasjonalt samarbeid øker kravet til at SSBs statistikker i større grad er sammenlignbare med statistikk fra Eurostat og OECD.
- Registre* I tråd med datafangststrategien vil det i revisjons- og analysefasen også bli økt bruk av data fra registre og administrative systemer. IT-løsningene må derfor utvikles på en slik måte at bruken av systemene forenkles, og tilgjengeligheten for statistikkprodusentene bedres.
- Tilrettelegging for publisering* Arbeidet med å forenkle og automatisere prosedyrer og systemer for å legge data inn i Statistikkbanken har pågått en stund. Dette arbeidet må videreføres. I tillegg bør det utvikles løsninger for å forenkle prosessen fram til de publiseringsklare tabellene ligger på ssb.no
- Metadata* Bruken av metadata som grunnlag i alle prosesser, må økes. Dette gjøres ved å utvikle robuste og effektive kommunikasjonskanaler mellom metadatasystemene og statistikkssystemene.

3.3. Populasjonsforvaltning

SSB har i dag tre statistiske populasjonsregistre (basisregistre) som omfatter enhetene person og husholdning, bedrift, foretak og konsern samt eiendom, adresser, bygning og bolig. Viktige utfordringer i arbeidet framover er:

- Harmonisere utviklingsarbeidet mellom de tre basisregistrene.
- Etterstrebe en felles datamodell med effektive og sikre koblingsnøkler mellom enheter i basisregistrene.
- Effektivisere transaksjonsmekanismene for oppdatering og uttak.
- Etablere løsninger som gir god forvaltning av digitale eiendoms-kart (DEK). Overgang til ny Matrikkel innebærer en ny, omfattende og sentral datakilde i SSBs populasjonsforvaltningsregime. Siden DEK vil inngå som en del av denne leveransen, er det behov for å etablere løsninger som gir en god forvaltning og tilrettelegging av DEK for felles bruk.
- Fokusere på samspillet mellom populasjonsforvaltnings-, meta-data-, datafangst- og statistikk-systemene. Systemene må utvikles slik at gjennomgripende endringer, som for eksempel overgang til ny NACE, kan gjennomføres raskt og med minst mulig ressursinnsats.

3.4. Formidling

Statistikk der folk er og har bruk for den

Fra oppstarten av ssb.no i 1995 og fram til i dag har vi konsentrert webarbeidet om å få til mest mulig innhold og best mulig struktur, for at brukerne enkelt skal finne fram på ssb.no. I årene framover vil Internett i større grad bli arena for samhandling. Informasjonen vil være tilgjengelig i ulike sammenhenger hvor den er aktuell. Hvor informasjonen opprinnelig ligger er mindre interessant for brukerne. Vi må derfor snu vårt overordnede perspektiv fra slik det har vært til nå – å få folk til ssb.no – til at informasjon fra ssb.no kommer til dem. Dette må selvsagt kombineres med at vi fortsatt har all norsk offisiell statistikk lett tilgjengelig på ssb.no. Et sterkt fokus på brukertilpasning og brukerinteraksjon skal drive utviklingen av ssb.no.

Brukertilpasning

Vi må være i stand til å tilrettelegge våre digitale tjenester med utgangspunkt i den enkeltes behov. Fordi behovene vil variere, må våre formidlingstjenester bygges på en slik måte at vi dynamisk kan tilpasse oss den økende variasjonen av formidlingsmedier, som mobiltelefoner, linjekapasitet og skjermstørrelser. Samtidig må vi tilrettelegge for at brukergupper med nedsatt funksjonsevne har mulighet til å nytte seg innholdet vi formidler.

Vi kan ikke ta for gitt at måten vi presenterer innhold på passer alle. Derfor må vi tilrettelegge for at brukere selv kan velge innhold, og at de har mulighet til å gjenbruke dette for eksempel gjennom etablering av selvbetjente systemer og personaliserte tjenester. Bruk av syndike-

ringsteknologier som RSS vil også være noe vi i større grad må utnytte for formidling av statistikk.

Oppgavegivere og andre respondenter kan få en mindre oppgavebyrde ved hjelp av løsninger som er mest mulig tilpasset deres teknologi-anvendelser og informasjonskilder.

Brukerinteraksjon

Weben vår har tradisjonelt vært et medium med fokus på enveiskommunikasjon – SSB er formidler og våre brukere er mottakere. I SSBs overordnede strategi er det understreket at offentlig statistikk er et offentlig gode. Brukerne må gis mulighet til selv å organisere informasjonen fra SSB.

Aktiv bruk av teknologi kan bidra til økt engasjement fra flere og skape nye muligheter. Etablering av kontaktflater mellom forskere, statistikkrådgivere og brukere kan være én av flere måter å realisere dette på, for eksempel ved opprettelser av digitale dagbøker (blogger) eller lignende.

Nasjonal og internasjonal samhandling

Økt krav om standardisering av grenseflater, IT-systemer og dokumentformater øker muligheten for samhandling med andre. Data som formidles og utveksles må i tillegg til en omforent struktur også ha tilstrekkelige metadata for å kunne gi mening til det som formidles. Gjennom økt samhandling med andre aktører kan vi også bedre kvaliteten på det innholdet vi selv produserer.

3.5. Metadata

Bakgrunn

For å bidra til en effektiv statistikkproduksjon og formidling samt bedre kvalitet i statistikkene, trengs et bedre samspill mellom systemer som dokumenterer produksjonsprosessene og de ferdige produktene. Dette kan oppnås ved bruk av metadatasystemer som er lett tilgjengelig for alle brukere. Metadata skal legges inn og oppdateres kun ett sted. Tverrgående løsninger forutsetter samordning av definisjoner og begreper samt bruk av felles nasjonale og internasjonale standarder.

Struktur

En betingelse for at maskinell datakommunikasjon skal være mulig, er at metadata har en struktur som er maskinlesbar. Metadata må derfor defineres og lagres i henhold til anerkjente modeller og strukturer. Arbeidet med maskinlesbare strukturer og utvekslingsstandarder er viktig. Søkesystemer kan lette gjenfinning og strukturering av data og

metadata. Byrånettet skal fungere både som portal for metadata og som formidler av administrativ og organisatorisk informasjon.

Ansvar Det må skapes klare roller og ansvarsforhold for metadata-systemer, og det må være en trinnvis utvikling av innhold og funksjonalitet i mastersystemer for disse. Mastersystemet skal til enhver tid angi "fasiten" for en type metadata. Arbeidet med standarder skal systematisk bidra til å etablere et rammeverk for statistikk-systemene ved hjelp av standardisering av metadata, maler og databaser for standarder.

Mastersystemer Følgende figur er viser systemene som utgjør mastersystemer for ulike typer metadata i SSB:

- Drift* I driften av mastersystemene er det viktig å legge vekt på følgende punkter:
- Rendyrking (unngå dobbeltlagring) av innhold.
 - Identifikasjon av kilder og kontaktpersoner.
 - Retningslinjer og rutiner for mastersystemene og andre systemer som må forholde seg til disse.
 - Regelmessig rapportering og oppfølging av indikatorer (for eksempel på avdelings- og seksjonsnivå) er et godt hjelpemiddel for å øke informasjonsmengde og bedre kvaliteten i metadatasystemene.

- Integrasjon på sikt* Utviklingen av nye metadatasystemer som inngår i helheten, vil fortsette, med særlig vekt på en sterkere integrasjon mellom metadata- og statistikkssystemene. Et helhetlig metadatasystem skal også omfatte:
- Systemer med administrative metadata (som plansystemet).
 - Alle systemer knyttet til datafangst.
 - Metadata knyttet til alle registre (særlig basisregistrene) og databaser.
 - Bedre kobling mot eksterne systemer.

3.6. Administrative systemer

SSBs IT-faglige kompetanse skal være knyttet til statistikkproduksjonen. SSB må likevel sikre at vi har tilstrekkelig kompetanse som bestiller og forvalter av administrative IT-løsninger, slik at vi kan ivareta systemeierskapet i forhold til behovene for modernisering og videreutvikling av de administrative systemene.

4. Teknologivalg

Teknologivalgene skal støtte opp under IT-strategiens prioriterte målsettinger og være grunnlag for beslutningsprosessene når vi skal gjøre ny- og videreutvikling av applikasjoner og rammeverk. I tillegg bør det ligge føringer knyttet til teknologivalgene som sikrer at vi etablerer helhetlige teknologianvendelser som er fleksible nok på sikt og dermed ikke kostnads- og ressursøkende for systemets livssyklus. Derfor må de overordnede prinsippene knyttet til de teknologivalgene vi gjør, vurderes opp mot disse perspektivene. Ny teknologi kan gi store gevinster, men den kan også være ressurskrevende å etablere. Gevinsten av ny teknologi må derfor måles mot kostnadene ved å etablere den. Verktøyporteføljen skal reduseres. Nedenfor er en vurdering av viktige momenter i tilknytning til teknologivalg.

4.1. Tjenesteorientert arkitektur

SSBs tekniske løsninger skal i hovedsak bygge på prinsippene om en tjenesteorientert arkitektur. Det ligger også føringer på dette i *eNorge 2009 – det digitale spranget* (2005), Oslo: Moderniseringsdepartementet (http://www.regjeringen.no/upload/FAD/Vedlegg/IKT-politikk/enorge_2009_komplett.pdf). Alle løsninger for eksterne brukere og de fleste av løsningene for interne brukere skal:

- Ha støtte for *åpne standarder*.
- Være *plattformuavhengige*.
- Bygges opp *komponentbasert*.
- Ha støtte for at data og funksjoner kan pakkes inn og tilgjengeliggjøres som *tjenester* (web-services).

Dette er helt sentrale prinsipper i en tjenesteorientert arkitektur. Ved å holde seg til disse prinsippene kan applikasjoner og tjenester gjenbruke eksisterende funksjonalitet/komponenter uavhengig av hvilket system disse er utviklet i. I tillegg kan en ved hjelp av disse teknikkene utvide levetiden til eldre applikasjoner, som har viktig funksjonalitet en ønsker å eksponere, kun ved å skrive et tjenestelag på toppen av disse. Dette øker også muligheten for samhandling mellom gamle og nye applikasjoner på en helt ny måte, noe som gir gevinster i form av kortere utviklingstid, økt grad av gjenbruk og mer konsistente systemer. Det gir også mulighet for å bytte ut bakenforliggende systemer, fordi kommunikasjonen med disse ikke er eksponert for brukerne.

Ved å følge prinsippene i en tjenesteorientert arkitektur vil man ha gode forutsetninger for å lage samvirkende systemer, både internt i SSB, men også mot andre systemer, både nasjonalt og internasjonalt.

4.2. Åpen kildekode

Programvare som gis ut som åpen kildekode, finnes innenfor nærmest alle kategorier av programvare (også maskinvare), fra operativsystem til databaser og utviklingsverktøy. For SSB betyr det at vi i stor grad kan velge programvare innenfor flere kategorier. På den måten oppnår vi stor fleksibilitet i forhold til å tilpasse systemene våre samt mulighet til å betale tredjepart for å gjøre tilpasninger for oss, i stedet for å måtte være avhengig av én leverandør. Bruken av åpen kildekode i SSB vil kunne gi oss økt fleksibilitet og lavere kostnader, men det vil også kreve mer av oss i form av IT-messig lederskap og kompetanse. Derfor er det viktig at vi velger disse produktene der det er fornuftig, og vurderer om det vil gi oss langsiktige gevinster, både økonomisk

og ressursmessig. Kostnadsdrivende oppgraderinger i regi av kommersielle leverandører må måles mot driftskostnadene ved å ha en heterogen IT-portefølje. Åpen kildekode må også vurderes i forhold til innsikt i kravene til sikkerhet og pålitelighet. Lett tilgjengelighet for kodeinspeksjon gjør åpen kildekode mer pålitelig i støtte av sårbare og virksomhetskritiske prosesser.

IT-utviklere forventes å ha kunnskap om og støtte av formelle metoder og kunne ”pløye tilbake” beste praksis fra utviklingsarbeid som er gjort i internasjonale og nasjonale samarbeidsprosjekter (for eksempel det nordiske Statistikkbanksamarbeidet).

Åpen kildekode er også omtalt i *eNorge 2009 – det digitale spranget*.

4.3. Skalerbarhet

SSBs tekniske løsninger (gjelder både maskinvare og programvare) må være skalerbare. Det vil si at de må fungere i et produksjonsmiljø og håndtere forventede volumstørrelser innenfor akseptable svartider. Volumstørrelse kan for eksempel måles i datamengde, antall transaksjoner eller antall samtidige brukere. Det bør også være enkelt å legge til mer ressurser dersom det er behov for det.

4.4. Verktøystrategi

Teknologivalgene er førende for verktøyvalg, men det er lite hensiktsmessig å peke på konkrete verktøy som vil være forpliktende for IT-miljøene i SSB over en femårsperiode. En målsetting skal være å ha færrest mulig verktøy i vår portefølje. En slik målsetting krever en løpende, kvalifisert vurdering av eksisterende og nye verktøy.

5. IT-infrastruktur

IT-infrastrukturen skal støtte opp under SSBs virksomhet. IT-infrastrukturen skal sikre tilgang til relevante IT-ressurser og ha tilfredsstillende kapasitet til enhver tid.

IT-infrastrukturen i SSB skal være fleksibel og hensiktsmessig i forhold til å kunne møte stadig endrede forutsetninger og krav. Slike endringer medfører også omstillingskrav til medarbeiderne.

SSB skal velge programvare som gir funksjonelle og kostnadseffektive løsninger.

5.1. Sikkerhet

Infrastrukturen i SSB må alltid ivareta informasjonssikkerhet på en god nok måte. Beskyttelsesverdige data må sikres under transport til eller fra SSB, behandles på en sikker måte og lagres på en sikker måte. Kun autorisert tilgang skal være mulig. Likevel skal løsningene som tilbys interne og eksterne brukere, være hensiktsmessige å bruke.

5.2. Tilgjengelighet, skalerbarhet og kapasitet

Tilgjengeligheten til IT-tjenester skal være i henhold til avtalte krav. God oppfølging med kundene er viktig for å forutse økte kapasitetsbehov slik at infrastrukturen raskt kan utvikles for å innfri de avtalte kravene.

5.3. Forenkling og effektivisering

IT-infrastrukturen skal forenkles og effektiviseres gjennom en helhetlig og grundig planlegging. Konsolidering vil være et viktig tiltak for å få på plass en oversiktlig og strukturert IT-infrastruktur hvor ressursene utnyttes maksimalt. Konsolidering av servere ved hjelp av virtualisering kan ses på som et første steg på veien mot konsolidering til ett datasenter i SSB. Dette kan gjøres på flere nivåer: maskinvare, operativsystem, applikasjoner, brukergrensesnitt, lagring og nettverk. Virtualisering vil være ett av flere viktige tiltak for å forenkle tilgangen til ressurser og administrasjonen av disse.

Høyere krav til feiltoleranse for nettverksforbindelsene mellom Oslo og Kongsvinger vil bli en naturlig følge ved samling av ressurser i ett datasenter.

5.4. Mobilitet/fjernarbeid

SSB har en etablert løsning for fjernarbeid via Internett. Som følge av endringer i arbeidsmønstre og større krav til fleksibilitet vil vi se en økende bruk av denne tjenesten. Synkronisering mot mobiltelefoner, håndholdte enheter og lignende må støttes i henhold til brukerbehovene. Det er imidlertid viktig at dette styres i forhold til sikkerhetskravene.

5.5. Integreert Internett-tilgang i arbeidsflaten

Tilgangen til internett er ikke tilfredsstillende i dagens løsning via terminalserver. En integreert tilgang direkte fra arbeidsflaten vil bety effektivisering og forenkling for mange arbeidsprosesser i SSB. Det er nødvendig at en løser de sikkerhetsmessige utfordringene knyttet til en slik sømløs integrasjon.

6. Kompetanse

Den teknologiske utviklingen og mangfoldet setter store krav til IT-medarbeiderens kompetanse. Vi ser en økt grad av spesialisering på metoder, teknikker og verktøy, og det er derfor viktig at SSB har konkrete målsettinger for den kollektive IT-kompetansen.

SSBs IT-kompetanse må bygge på innsikt i og erfaring fra SSBs kjerneprosesser: datafangst, revisjon og analyse, populasjonsforvaltning, metadatahåndtering og formidling samt evnen til å se disse i sammenheng for å utvikle robuste IT-systemer. Vi skal ivareta tett samarbeid og kontakt med andre statistikkbyråer både med hensyn til utvikling av felles løsninger og utveksling av kompetanse.

6.1. IT-nøkkelpkompetanse

Behovsanalyse

Støtte elektronisk samhandling

Den teknologiske utviklingen, basert på åpne standarder og plattformuavhengige systemer, åpner for nye elektroniske tjenester og samarbeidsformer både nasjonalt og internasjonalt. SSB står midt i et metodemessig og teknologisk kompetanseløft for å nyttegjøre seg denne utviklingen. Teknologi og utviklingsprinsipper i denne sammenheng er omtalt i kapitlet om teknologivalg og referert til som *tjenesteorientert arkitektur*.

IT-funksjonens målsetting om å bidra til forenkling og forebedring av arbeidsprosessene i SSB, er i tråd med ambisjonene innenfor elektronisk samhandling. For at disse skal kunne gjøres elektronisk tilgjengelig, vil det være nødvendig å øke kompetansen som er knyttet til metoder og verktøy for *virksomhetsmodellering*.

Mer og effektiv datautveksling med eksterne aktører forutsetter konsistente datastrukturer. IT-funksjonen trenger å styrke sin kompetanse knyttet til metoder og verktøy for *informasjonsmodellering*.

Bygge på tverrgående prosjektorganisering

For å imøtekomme IT-strategiens målsettinger må IT-utviklingsprosjektene i større grad enn tidligere organiseres på tvers av de organisatoriske skillelinjene i SSB. Primært setter dette større framtidige krav til ferdigheter innenfor *prosjektstyringsmetodikk*. Dernest vil det være et behov for verktøykompetanse knyttet til hjelpe- og støttesystemer for samordning og samhandling på tvers av skillelinjer. IT-strategien

ønsker spesielt å rette fokus mot effektive og robuste dokument- og prosjektstyringssystemer. Kontorstøttesystemer og medieløsninger vil være et viktig supplement.

6.2. Prioritert nøkkelkompetanse i IT-funksjonen

Basert på behovsanalysen ovenfor, prioriterer IT-strategien (videre-)utvikling av følgende områder innenfor SSBs nøkkelkompetanse:

- SAS- og Oracle, verktøykompetanse
- Modelleringsteknikker, inkludert virksomhets- og informasjonsmodellering
- Prosjektledelse og styring av IT-prosjekter
- Tjenesteorientert arkitektur
- Utviklingsmetoder

6.3. Tiltak for kompetanseutvikling

På bakgrunn av denne IT-strategien må det utvikles en *kompetanseplan*, som kartlegger SSBs nåværende individuelle og kollektive IT-kompetanse. Planen må definere konkrete tiltak for å utvikle den kompetansen en anser som relevant for å nå IT-funksjonens strategiske målsettinger. Det er et ledelsesansvar å påse at det til enhver tid finnes IT-medarbeidere med slik nøkkelkompetanse.

Gjennom samarbeid og aktiv deltagelse i *offentlige fora* ønsker vi å bidra i arbeidet med å utvikle robuste og effektive e-forvaltningsløsninger blant annet ved å gi innspill til valg og prioritering av løsninger. De retningslinjer som er blitt utformet gjennom blant annet *eNorge 2009 – det digitale spranget* og regjeringens handlingsplan for *Et enklere Norge 2005-2009* er sentrale dokumenter i vårt arbeid. Et sentralt tema vil være åpne standarder som er en viktig faktor i utvikling av systemer som fremmer elektronisk samhandling.

Å delta aktivt i *internasjonale prosjekter* er viktig både som en arena for kompetanse- og videreutvikling, men også for å få innspill til videreutvikling av interne løsninger (både i forhold til tekniske, statistiske og metodiske områder). Eksempelvis har vår deltagelse i SOS (Statistics Open Standards), EUs rammeprogrammer og bistandsarbeid bidratt til å knytte kontakter, samtidig som man kan avdekke eller initiere nye områder med mulighet for samarbeid på tvers, både innenfor tekniske, statistiske og metodiske områder.

7. Styrings- og beslutningsmodell for IT-funksjonen

Fag- og koordineringsansvar for IT-funksjonen er fastlagt i mandatet for IT-utvalget. Utvalgets arbeid med planlegging og oppfølging av tverrgående utviklingsprosjekter for å oppnå de strategiske målsettingene skal imidlertid styrkes.

Det planlegges å innføre tverrgående systemarkitekter i tilknytning til tjenestene i den overordnede arkitekturmodellen. Mandatet for denne rollen skal utarbeides og vil bygge opp under systemarkitektenes ansvar for å påse at IT-utviklingsprosjektene er i tråd med IT-strategiens føringer.

Vedlegg A

IT-begreper

<i>Interoperabilitet</i>	<p>To eller flere systemers evne til å utveksle informasjon og nyttiggjøre seg av informasjonen som er utvekslet. Man skiller ofte mellom organisatorisk, semantisk og teknisk interoperabilitet.</p> <ul style="list-style-type: none">• Organisatorisk interoperabilitet omhandler forretningsmål og -prosesser hvor informasjonsutveksling er ønsket, men som kan ha ulike interne organiseringer og operasjonelle strukturer.• Semantisk interoperabilitet omhandler å sikre at informasjon som utveksles også kan forstås av applikasjoner som i utgangspunktet ikke er laget for å håndtere den aktuelle informasjonen.• Teknisk interoperabilitet omhandler teknisk sammenkobling av data-systemer og applikasjoner. Dette inkluderer aspekter som nettverk, sikkerhet, åpne grensesnitt, dataintegrasjon, datautveksling med mer.
<i>Mastersystem</i>	<p>Et mastersystem for en type metadata er det systemet som inneholder ”fasiten” for denne type metadata (f.eks. er det i standard databasen en skal finne SSBs gjeldende standarder).</p>
<i>Metadatasystem</i>	<p>Databehandlingssystem som bruker, lagrer og produserer metadata.</p>
<i>Paradata</i>	<p>Data og informasjon som er samlet inn og som beskriver utfyllingsprosessen. Man skiller ofte mellom klientside og serverside paradata. For sistnevnte bruker man ofte den funksjonalitet og loggmuligheter som ligger innebygd i webservere. Når det gjelder klientside paradata samles disse inn på avgivernivå og kan fortelle hvordan utfyllingsprosessen til de enkelte avgivere har vært.</p>
<i>Regelmotor</i>	<p>Applikasjon hvor regler er skilt ut fra resten av applikasjonskoden, for å gjøre det enklere å endre regler og kontroller og i større grad sikrer gjenbruk på tvers av applikasjoner.</p>
<i>Semantisk web</i>	<p>Semantisk web er en utvidelse av den nåværende weben hvor informasjon har fått et bedre definert meningsinnhold som gjør det enklere for datamaskiner og mennesker å utveksle informasjon.</p>
<i>Skjemamotor</i>	<p>Applikasjon som styrer utfyllingsprosessen i et skjema eller en undersøkelse.</p> <ul style="list-style-type: none">• Presentasjon av skjemaet/undersøkelsen• Styre utfyllingsflyten i skjemaet/undersøkelsen

- Styre støtte- og hjelpetjenester (preutfylling, hjelp/tips/hint)
- Styre initiering av kontroller og navigering
- Eventuelle administrative tjenester

Statistikkmetadata Strukturert/systematisk informasjon som brukes for å produsere, formidle, forstå, finne eller (gjen-)bruke statistikk.

Syndikering Syndikering refererer i web-sammenheng til automatisert formidling av informasjon fra nettsteder for videre bruk av andre i form av en elektronisk publiseringsavtale. Den mest typiske syndikeringsteknologien er såkalte RSS-meldinger som benytter standardiserte XML-format for denne formidlingen. RSS-meldinger er i dag en de-facto-standard, mens WorldWideWeb Consortium (W3C) har utarbeidet en egen standard, Atom, som nå er i ferd med å bli utbredt. RSS-feeds gjør det mulig for brukere/brukerapplikasjoner å holde seg ajour med oppdatert materiale. Podcasts er en annen syndikeringsteknologi, som benytter RSS-meldinger å abonnere på lyd/video filer.

Virtualisering Dette betyr å gjøre ressurser logisk tilgjengelig – i stedet for fysisk. Ressursene er da ikke knyttet til en spesifikk oppgave, geografisk lokasjon eller fysisk løsning.

Vedlegg B

IT-forkortelser

GIS	Geographical Information System
HTML	HyperText Markup Language
HTTP	HyperText Transfer Protocol
RSS	Rich Site Summary/Really Simple Syndication
SMTP	Simple Mail Transfer Protocol
SOA	Tjenesteorientert arkitektur (Service Oriented Architecture)
SOS	Statistics Open Standards
XML	Extensible Mark-up Language

IT-datafangstarkitektur

I denne konteksten omfatter *Spørreskjema* både papir-, web- og intervjuundersøkelser.

Administrative systemer er avgivers egne systemer som også kan brukes for rapportering til det offentlige. Etatene kan spesifisere standarder – basert på åpne standarder – for utveksling av data mellom avgivers system og datafangstportalen.

Dataene som mottas eller hentes, går enten via *eksterne datafangstportaler* eller via *SSBs datafangstportal*. Datafangstportalene vil ha noen kjernesystemer for håndtering av sikkerhet, skjemamotor/regelmotor samt løsninger for mottak og håndtering av data. De kan i tillegg ha støtte og tilleggstjenester som innsamling og behandling av paradata, saksbehandlingstjenester (online-kommunikasjon mellom avgiver og saksbehandler), tilbakerapportering av tilpasset statistikk, oversikt over oppgaveplikter, samhandling med populasjons- og utvalgssystemene og så videre. Mottak av skjema er markert med stiplede kantlinje for å markere at dette er en tjeneste som også kan ”leve” atskilt fra selve skjemaportalen og også ha andre oppgaver enn kun mottak av skjema.

All overføring av data fra datafangstportalene, registre og Internett vil gå gjennom et *kommunikasjons-/tjenestelag* i SSB for distribusjon til riktig statistikkseksjon/-område som skal bearbeide, produsere og formidle statistikken.

Med *datafangst fra Internett* mener vi ”motorer” eller applikasjoner som går ut på tilfeldige eller forhåndsdefinerte websider og samler ”strukturerte data”. Et eksempel kan være at man går ut på en bestillingsside for flyreiser og simulerer bestilling av en gitt flyreise; resultatet man er ute etter er prisen på angitt flyreise.