

Forsvarsdepartementet

IKT-strategi for forsvarssektoren

Hoveddokument

Godkjent av Forsvarsministeren 27. mars 2019

Innhold

1	Oppsummering	5
2	Bakgrunn	7
3	Hensikt	7
4	Metode	8
5	Definisjoner	9
5.1.1	IKT	9
5.1.2	IKT-funksjonen.....	9
5.1.3	Digitalisering	9
5.1.4	Arkitektur.....	9
6	Introduksjon av IKT i forsvarssektoren.....	12
7	Situasjonsanalyse: Bakgrunn for IKT-strategi	13
7.1	Føringer: Retningslinjer for sektorens IKT	13
7.1.1	Prop. 151 S (2015-2016) - Langtidsplan for forsvarssektoren (LTP)	13
7.1.2	Iverksettelsesbrev for langtidsplanen (IVB LTP (2017-2020))	13
7.1.3.	Digitalisering	14
7.1.4.	Øvrige førende dokumenter.....	15
7.1.5.	Oppsummering av føringer	15
7.2	Intern analyse: Nåsituasjon i sektoren.....	16
Opplevde hovedutfordringer		16
7.2.1	Lang ledetid i IKT-prosjekter.....	16
7.2.2	Utnyttet verdi fra investeringer i IKT	17
Mulige årsaker til hovedutfordringene		18
7.2.3	Føringer	18
7.2.4	Organisering, roller og ansvar	18
7.2.5	Investeringsstyring.....	19
7.2.6	Investeringsmetodikk og finansieringsmekanismer	20
7.2.7	Skreddersøm og arv	22
7.2.8	Arkitektur.....	23
7.2.9	Interoperabilitet	24
7.2.10	Utnyttelse av leverandører	24
7.2.11	Styring av sikkerhet og risiko.....	25
7.2.12	Kompetanse.....	26
Oppsummering av intern analyse.....		27
7.3	Ekstern analyse: Trender innen IKT	29
7.3.1	Strategisk bruk av IKT-funksjonen.....	29
7.3.2	Ny teknologi og konvergens i systemer.....	30
7.3.3	Brukerfokus og nye leveransemodeller	31
7.3.4	Smidighet og innovasjon	32
7.3.5	Datadrevet organisasjon.....	33

7.3.6	Økt grad av partnerskap	33
7.3.7	Kontinuerlig digitalisering.....	34
7.3.8	Endring i organisering og kompetanse	35
7.3.9	Oppsummering av ekstern analyse	35
8	Problemformulering: utfordringer knyttet til IKT	37
	Utfordringsbilde.....	37
8.1	Sektoren er ikke i tilstrekkelig stand til å utnytte ny teknologi	37
8.2	Føringer for IKT-området er uklare og utfordrende å etterleve	37
8.3	Styring av IKT er ikke hensiktsmessig.....	38
8.4	Gjennomføring av investeringer er ikke tilpasset teknologiens raske endringstakt	38
8.5	Sektoren er ikke i stand til å utnytte nye leveransemetoder for IKT	38
8.6	Lav modenhet og forståelse av hvordan IKT kan utnyttes i sektoren	38
8.7	Sektoren benytter for tradisjonelle driftsmodeller	39
8.8	Lav grad av harmonisering og integrasjon mellom IKT-løsninger i sektoren	39
8.9	Tilnærming til sikkerhet begrenser mulighetsrommet for bruk av IKT i sektoren	39
9	IKT-strategi for forsvarssektoren.....	40
9.1	Målbilde	40
9.2	Strategi	41
	Strategi målområde 1: Fremtidsrettet og nytenkende	43
9.2.1	Tiltaksområde 1.1: Videreutvikle digital kompetanse	44
9.2.2	Tiltaksområde 1.2: Styrke kultur for innovasjon	45
9.2.3	Tiltaksområde 1.3: Forbedre styring av sikkerhet og risiko	46
9.2.4	Tiltaksområde 1.4: Styrke kompetansen i IKT-funksjonen	47
	Strategi målområde 2: Koordinert og delegert.....	48
9.2.5	Tiltaksområde 2.1: Etablere styringsmodell	49
9.2.6	Tiltaksområde 2.2: Videreutvikle porteføljestyling.....	50
9.2.7	Tiltaksområde 2.3: Videreutvikle arkitekturstyring	51
9.2.8	Tiltaksområde 2.4: Tydeliggjøre prosesser og ansvar	52
	Strategi målområde 3: Evne til å utnytte nye plattformer	53
9.2.9	Tiltaksområde 3.1: Etablere nye leverans modeller	54
9.2.10	Tiltaksområde 3.2: Inngå strategiske samarbeid.....	55
9.2.11	Tiltaksområde 3.3: Tydeliggjøre sourcingstrategi.....	56
9.2.12	Tiltaksområde 3.4: Sikre robust infrastruktur.....	57
9.3	Effekt av tiltak	58
9.3.1	Effekt av målområde 1: Smidighet.....	58
9.3.2	Effekt av målområde 2: Flexibilitet.....	59
9.3.3	Effekt av målområde 3: Tilpasningsevne.....	60
9.4	Implementering.....	61
9.4.1	Arbeidsstrøm 1: Videreutvikling og styrking av kompetanse og kultur	62
9.4.2	Arbeidsstrøm 2: Sentral koordinering av styringsmekanismer	62

9.4.3	Arbeidsstrøm 3: Videreutvikling av IKT-funksjonen.....	63
9.4.4	Støttefunksjon: Endringsledelse og kommunikasjon.....	63
9.4.5	Oppfølging og kontroll av aktiviteter	63
9.4.6	Veikart år 1	64
9.4.7	Veikart år 2-5	65
10	Vedlegg.....	66
	Vedlegg A: Utdrag fra øvrige førende dokumenter	66
	Vedlegg A.1: Prop. 151 S (2015-2016) - Langtidsplan for forsvarssektoren (LTP)	66
	Vedlegg A.2: Iverksettelsesbrev for langtidsplanen (2017-2020)	68
	Vedlegg A.3: Forsvarets digitaliseringsstrategi (2018).....	70
	Vedlegg A.4: Policy for militær tilpasning og anvendelse av IKT i Forsvaret (2005)	71
	Vedlegg A.5: Konsept for styring av elektronisk informasjon i Forsvaret (2005)	73
	Vedlegg A.6: Policy for samarbeidet mellom Forsvaret og norsk industri på IKT-området (2012).....	74
	Vedlegg B: Definisjoner for målområde 1 - Fremtidsrettet og nytenkende.....	75
	Vedlegg B.1: Hva er digital kompetanse?	75
	Vedlegg B.2: Hva er innovasjon, og hva betyr det å ha en kultur for innovasjon?.....	76
	Vedlegg B.3: Hvordan styre sikkerhet og risiko i relasjon til IKT?.....	77
	Vedlegg B.4: Hva betyr det å styrke kompetansen i IKT-funksjonen?	78
	Vedlegg C: Definisjoner for målområde 2 – Koordinert og delegert.....	79
	Vedlegg C.1: Hva er en styringsmodell for IKT, og hvorfor etablere det?.....	79
	Vedlegg C.2: Hva er porteføljestyling, og hvordan implementere det i relasjon til IKT?.....	80
	Vedlegg C.3: Hva er arkitekturstyring, og hvordan implementere det?.....	81
	Vedlegg C.4: Hva er prosesser, og hvorfor definere prosesser og ansvar?	83
	Vedlegg D: Definisjoner for målområde 3 – Evne til å utnytte nye plattformer	84
	Vedlegg D.1: Hvordan etablere ny leveransemodell gjennom DevOps?	84
	Vedlegg D.2: Hvordan inngå strategiske samarbeid?	85
	Vedlegg D.3: Hvordan utforme en sourcingstrategi?	86
	Vedlegg D.4: Hva er IKT-infrastruktur, og hvordan bruke skytjenester?.....	87
11	Kilder.....	88

1 Oppsummering

Våren 2018 ble det nedsatt en arbeidsgruppe bestående av representanter fra FD og etatene i forsvarssektoren. Arbeidsgruppen ble gitt i oppdrag å gjøre en vurdering av dagens situasjon innen IKT i sektoren, og utarbeide en IKT-strategi bestående av et mål bilde, tiltak og veikart for realisering av strategien. Denne rapporten oppsummerer arbeidsgruppens arbeid. Dokumentet er inndelt i ti kapitler, inkludert vedlegg, som tar for seg bakgrunn og kontekst, analyse og strategi.

Bakgrunn og kontekst er beskrevet i kapittel 2 til 6. Disse kapitlene beskriver bakgrunnen for mandatet til IKT-strategien, hensikten med strategien og metoden som er benyttet for å utarbeide strategien, samt en gjennomgang av et sett grunnleggende definisjoner og en kort innføring i IKT for forsvarssektoren.

Analysen er beskrevet i kapittel 7 og 8. I kapittel 7 presenteres situasjonsanalysen. Den har som formål å beskrive dagens situasjon innenfor IKT-området sett ut i fra henholdsvis føringer og interne utfordringer og muligheter i sektoren, samt trender innen IKT sett fra et eksternt perspektiv. I kapittel 8 sammenstilles funnene fra situasjonsanalysen i et utfordringsbilde med et sett problemformuleringer. Disse danner grunnlaget for IKT-strategien og består av ni områder med potensiale for forbedring:

- Sektoren er samlet sett dårlig rustet til å utnytte ny teknologi
- Føringer for IKT-området er uklare og utfordrende å etterleve
- Styring av IKT er ikke hensiktsmessig
- Gjennomføring av investeringer er ikke godt nok tilpasset teknologiens raske endringstakt
- Sektoren er ikke tilpasset fremtidige leveransemetoder for IKT
- Lav modenhet og forståelse av hvordan IKT kan utnyttes i sektoren
- Sektoren benytter for tradisjonelle driftsmodeller
- Lav grad av harmonisering og integrasjon mellom IKT-løsninger i sektoren
- Tilnærming til sikkerhet begrenser mulighetsrommet for bruk av IKT i sektoren

Kapittel 9 presenterer forslag til en IKT-strategi for forsvarssektoren. Den er inndelt i fire hovedområder; mål bilde, strategiske tiltaksområder, effekt av tiltakene og implementering i form av et veikart.

Målbildet beskriver et overordnet mål for sektoren; *understøtte økt operativ evne gjennom teknologi*. Dette skal oppnås gjennom tre hovedmål. Det første målområdet er en IKT-funksjon som er *fremtidsrettet og nytetenkende*, som handler om å sikre *kontinuerlig utvikling*, bruk av *moderne teknologi* og etablering av en *innovativ organisasjon*. Det andre målområdet er en IKT-funksjon som er *koordinert og delegert*, som handler om å sikre *styrt samhandling* av hele IKT-funksjonen, *effektive investeringer* og *tilstrekkelig myndighet til etatene*. Det tredje målområdet beskriver en IKT-funksjon som er i stand til å *utnytte nye plattformer*, som handler om å sikre *interoperabilitet*, utnyttelse av *integreerte våpenløsninger* og riktig bruk av *partnerskap* med leverandører.

Strategien beskrives gjennom en rekke tiltaksområder som hver er knyttet til et målområde. Innenfor målområde 1, *fremtidsrettet og nytetenkende*, beskrives tiltak knyttet til å *videreutvikle digital kompetanse*, *styrke kultur for innovasjon*, *forbedre styring av sikkerhet og risiko*, og *tilpasning av IKT-funksjonen*. Innenfor målområde 2, *koordinert og delegert*, rettes det tiltak mot å etablere en helhetlig *styringsmodell* for IKT-funksjonen, *videreutvikle eksisterende porteføljestyling*, *videreutvikle eksisterende arkitekturstyring* og *tydeliggjøre prosesser og ansvar* i IKT-funksjonen. Innenfor målområde 3, *evne til å utnytte nye plattformer*, beskrives tiltak for å *etablere nye leveransmodeller*, *inngå strategiske samarbeid*, *tydeliggjøre sourcingstrategi* for sektoren og *sikre en robust infrastruktur*.

Effekten av tiltakene beskriver det ønskede resultatet i løpet av den perioden strategien skal gjennomføres. Tiltakene skal overordnet sett bidra til å skape en IKT-funksjon som er mer *smidig* og *fleksibel*, og som har større *tilpasningsevne*. En smidig IKT-funksjon er en sentral forutsetning for at sektoren skal kunne tilpasse seg teknologiske endringer. Flexibilitet innebærer å øke sektorens evne til å gjøre tilpasninger av IKT ved endringer i rammevilkår. Tilpasningsevne innebærer å legge til rette for nye modeller for leveranse av IKT internt og i samhandling med leverandører.

Avslutningsvis presenteres en plan for implementering. Dette beskrives gjennom et veikart. Veikartet deler implementeringen av strategien inn i tiltak som bør gjennomføres på kort sikt (1 år) og lang sikt (2-5 år). Det anbefales at tiltaksområdene deles inn i tre arbeidsstrømmer for år 1; *videreutvikling og styrking av kompetanse og kultur, sentral (og delegert) koordinering av styringsmekanismer og videreutvikling av IKT-funksjonen*. I tillegg anbefales det å sette av ressurser til *endringsledelse og kommunikasjon og oppfølging og kontroll av aktiviteter*. For år 2 til 5 anbefales en økende grad av delegering og involvering av organisasjonen for å sikre at ønskede mål og effekter oppnås.

Målet for implementering av IKT-strategien er at sektoren oppnår målbildet; å bli *fremtidsrettet og nyskapende, koordinert og delegert med evne til å utnytte nye plattformer*. Dette skal i siste rekke føre til *økt operativ evne gjennom teknologi*, hvor forsvarssektoren blir i bedre stand til å benytte teknologi som en muliggjør for operativ evne.

Figuren under oppsummerer IKT-strategiens elementer:

2 Bakgrunn

I Innst. 62 S (2016-2017) til Prop. 151 S (2016-2017) sluttet Stortinget seg til at det skulle gjennomføres en helhetlig modernisering og omstrukturering av Cyber- og IKT-virksomheten i forsvarssektoren. I løpet av 2017 ble dette tatt videre gjennom et utredningsarbeid innenfor tre områder;

1. Organisering av IKT-tjenester i forsvarssektoren
2. Utvikling og organisering av forsvarssektorens cyberkapasiteter
3. Forsvarets bistand og støtte til aktører utenfor forsvarssektoren

Delområde 2 og 3 ble fullført medio 2017. Konklusjonene fra disse, sammen med foreløpige konklusjoner fra delutredning 1, ble lagt til grunn for et retningsvalg for utviklingen og det videre utredningsarbeidet. Retningsvalget fremgår av Prop. 1 S (2017–2018) s. 20-22.

Arbeidet innenfor delområde 1, *Organisering av IKT-tjenester i forsvarssektoren*, fortsatte til over nyttår 2018. I februar 2018 besluttet departementsråden at mandatet for arbeidet skulle endres. Årsaken til dette var særlig knyttet til behovet for å etablere et mer helhetlig og felles mål bilde og strategi for sektoren, samt behov for en overordnet plan for utvikling av IKT-virksomheten.

IKT-området har blitt evaluert i flere tidligere utredninger, men da med svært spesifikke mandater. McKinsey leverte i 2015 en evaluering av modernisering og effektivisering av stabs-, støtte- og forvaltningsfunksjoner. FFI gjorde i 2018 en studie knyttet til materiellanskaffelser og forsinkelser i sektoren. Rapportene fokuserer henholdsvis på administrative systemer og prosessen med å anskaffe materiell, inkludert IKT. De gir således innsikt i deler av sektorens utfordringer på området, men omfatter ikke alle problemstillingene som eksisterer for IKT.

Parallelt med arbeidet med IKT-strategi har Forsvaret utviklet en digitaliseringsstrategi. Strategien vil være premissgivende for øvrige etater ettersom disse skal støtte Forsvarets operasjoner. I forkant av arbeidet med digitaliseringsstrategien for Forsvaret ble det i regi av digitaliseringsprosjektet gjennomført en kartlegging av digital modenhet i sektoren. Kartleggingen viste at det var et betydelig gap mellom kartlagt modenhetsnivå og målet om en digitalt transformert sektor. Med bakgrunn i digitaliseringsstrategien tas arbeidet innen digitalisering av sektoren videre gjennom utvikling av tiltak innenfor strategiens definerte satsningsområder. Digitaliseringsprosjektet ble ledet av Forsvarsdepartementet (FD).

Basert på studiene til McKinsey og FFI, samt funnene fra digitaliseringsarbeidet i sektoren, er det tydelig at et omforent rammeverk for utvikling av IKT-området i sektoren mangler. Denne utredningen søker å se IKT i et større perspektiv og beskrive hvordan forsvarssektorens modenhet innenfor IKT-området kan økes. Dette gjelder særlig sektorens evne til å ta i bruk ny teknologi for å understøtte Forsvarets operative evne.

3 Hensikt

Målsettingen med denne rapporten er å presentere en situasjonsanalyse, en strategi bestående av et mål bilde, tiltak og veikart, og en anbefaling for iverksetting, oppfølging og styring av anbefalte tiltak for å kunne forbedre IKT-området i forsvarssektoren.

Rapporten starter med å beskrive hvilke føringer som gjelder for IKT i sektoren i dag, og ser dette i en kontekst av interne og eksterne faktorer knyttet til IKT. Arbeidet danner et grunnleggende fundament som setter retning for IKT-virksomheten på sektornivå. Rapporten beskriver hva som begrenser sektorens evne til å ta i bruk ny teknologi og hente verdi fra IKT, hvordan disse begrensningene kan løses og gjennom dette belyse hvordan sektoren kan forbedre IKT-området på tvers av etater for å legge til rette for nye muligheter.

4 Metode

Arbeidet med IKT-strategien har blitt gjennomført ved først å kartlegge nåsituasjon og deretter vurdere utfordringsbildet gitt behov og mulighetsrom sektoren står overfor knyttet til IKT. Basert på dette har det blitt utarbeidet en IKT-strategi bestående av målbilde, tiltak og veikart for den videre utviklingen av IKT i sektoren.

Arbeidsgruppen har fokusert på organisering, metodikk, styring og samhandling. Applikasjonsporteføljen har ikke vært tema for arbeidet.

Følgende har blitt dokumentert gjennom arbeidet med IKT-strategien:

- **Situasjonsanalyse:** Vurdering av nåsituasjon, utfordringer, krav og mulighetsrom knyttet utvikling og innretning av IKT-virksomheten i forsvarssektoren. Arbeidet inkluderer gjennomgang av tidligere interne rapporter og sammenstilling av eksterne kilder for trender innen IKT.
- **Målbilde, strategi, tiltak og veikart:** Utforming av IKT-strategi gjennom målbilde for IKT i sektorperspektiv, nedbrytning i strategiske tiltaksområder og aktiviteter, samt overordnet veikart for gjennomføring av anbefalte tiltak.
- **Plan for implementering:** En anbefaling av iverksetting, oppfølging og styring av foreslåtte tiltak på tvers av målområder basert på overordnet vurdering av effekt og kompleksitet av tiltak, og gjennomføring av tiltakene i et veikart.

For å lede arbeidet med IKT-strategien ble det etablert en arbeidsgruppe. Arbeidsgruppen har bestått av representanter fra alle etatene og FD, herunder:

- | | |
|------------------------------|---|
| • Frede Hermansen | Ass. departementsråd, FD (arbeidsgruppens leder) |
| • Elisabeth Natvig | Kontreadmiral, Forsvaret |
| • Arne-Vetle P. H. Gulliksen | Avdelingsdirektør, Forsvarsmateriell (FMA) |
| • Jan Erik Torp | Stabssjef, Forsvarets forskningsinstitutt (FFI) |
| • Marit Kristiansen | Avdelingsdirektør, Forsvarsbygg ¹ |
| • Hans Christian Pretorius | Avdelingsdirektør, Nasjonal sikkerhetsmyndighet (NSM) |
| • Ole Felix Dahl | Avdelingsdirektør, FD I |
| • Line Kristin Erdvik | Seniorrådgiver, FD III |
| • Øyvind Johan Kvalvik | Brigader, FD IV |
| • Anders Vetlesen | Rådgiver, FD IV |

Øvrige relevante nøkkelpersoner i FD og etatene har også blitt involvert i arbeidet for å belyse konkrete problemstillinger og informere om nåsituasjon. For å evaluere arbeidsgruppens innstillinger til IKT-strategi har det blitt etablert en styringsgruppe bestående av etatsjefer for samtlige etater i sektoren. Arbeidet har også blitt støttet av eksterne konsulenter.

¹ Fra oppstart og frem til juni 2018 deltok Marit Leganger fra FB. Hun ble fra august 2018 erstattet av Marit Kristensen.

5 Definisjoner

For å tydeliggjøre bruk av begreper vil påfølgende sider definere IKT, IKT-funksjonen, digitalisering og arkitektur i relasjon til IKT. Dette kapitlet definerer de mest sentrale begrepene, mens vedlegg B, C og D beskriver øvrige relevante begreper som brukes i IKT-strategiens målbilde og tiltak.

5.1.1 IKT

Informasjons- og kommunikasjonsteknologi (IKT) er et samlebegrep som omfatter teknologi som brukes til å innhente, overføre, bearbeide, lagre og presentere informasjon. En skiller gjerne mellom elementene informasjon (data), applikasjon, infrastruktur og sikkerhet. Informasjon er data som organisasjonen forvalter, mens applikasjoner er systemer og løsninger som benyttes til å utføre organisasjonens oppgaver. Infrastruktur er teknologien som understøtter applikasjonene og informasjonen. I tillegg er sikkerhet et viktig element for å beskytte de tre øvrige elementene. Rapporten skiller ikke mellom krav til sikkerhet for operativ og administrativ IKT. Det er ikke lenger vesentlige forskjeller i hvordan disse systemene utvikles, og informasjon som behandles i administrative systemer kan i mange tilfeller være like sikkerhetskritisk som informasjon fra operative systemer. Kravene til konfidensialitet, integritet og tilgjengelighet går derfor på tvers av de tradisjonelle skillene mellom operativ og administrativ IKT.

5.1.2 IKT-funksjonen

IKT-funksjonen omfatter de delene av forsvarssektoren som jobber med utforming, utvikling, videreutvikling, forvaltning og drift av informasjons- og kommunikasjonsteknologi (IKT).

IKT-funksjonen har to hovedoppgaver; styre og utvikle IKT-porteføljen og levere og drifte IKT-løsninger. Å styre og utvikle IKT-porteføljen er det strategiske elementet av IKT-funksjonen og innebærer å imøtekomme sektorens behov, hente ut effekt fra IKT, kontinuerlig forbedre eksisterende løsninger, drive endringer basert på muligheter i ny teknologi og samarbeide med leverandører. Å levere IKT-løsninger er i større grad relatert til drift og vedlikehold av eksisterende løsninger, herunder organisere og forvalte informasjon, dele og integrere informasjon gjennom applikasjoner, tilrettelegge for løsninger gjennom infrastruktur og sikre informasjons- og kommunikasjonslinjer. IKT-funksjonen skal i tillegg til disse oppgavene også være en endringsdriver gjennom å koble virksomhetsforståelse med mulighetene som eksisterer for å forbedre virksomheten gjennom ny teknologi.

IKT-funksjonen er her funksjonelt definert, uavhengig av organisering og avdeling.

5.1.3 Digitalisering

Digitalisering endrer måten hele virksomheten jobber på ved hjelp av ny teknologi og skjer både gjennom kontinuerlig tilpasning og radikal innovasjon. Digitalisering forbedrer og forenkler eksisterende prosesser ved hjelp av teknologi, men kan også innebære å utføre oppgaver annerledes som en konsekvens av helt ny teknologi. Eksempler på muliggjørende teknologier er skytjenester, sensorer (Internet of Things, forkortet IoT), verktøy for data og analyse og kunstig intelligens. Verdi hentes gjennom økt samhandling mellom funksjoner og nye måter å levere tjenester på, i tillegg til automatisering og effektivisering.

IKT er en muliggjører for digitalisering. Digitalisering handler om hvordan mennesker samhandler med teknologi, mens IKT er knyttet til teknologien som understøtter prosessene. I en virksomhet bør det derfor eksistere både en digitaliseringsstrategi og en IKT-strategi.

Initiativer knyttet til digitalisering i sektoren stiller krav til IKT-funksjonens styring og leveranser. For å muliggjøre digitalisering må IKT-funksjonen understøtte digitale initiativer i sektoren. Samtidig vil IKT-funksjonen informere om tekniske behov og begrensninger for hva som er mulig å oppnå av digitalisering basert på organisasjonens modenhet innen IKT.

5.1.4 Arkitektur

Arkitektur i en virksomhetskontekst er en beskrivelse av hvordan virksomheten er organisert, hvordan arbeidsprosesser er satt sammen og hvordan IKT-løsninger designes og utnyttes. En arkitektur består

av prinsipper, metoder og modeller for å beskrive nåsituasjon og fremtidig målilde. Dette tegnes opp i et overordnet bilde hvor sammenhenger, integrasjoner og avhengigheter markeres, avhengig av hvilket nivå arkitekturen er beskrevet på. Det er både en prosess og et verktøy for å oversette virksomhetens visjon og strategi til styring og utvikling av IKT.

Å beskrive organisasjonens IKT i en arkitektur skaper bedre forståelse av interne avhengigheter og påvirkning av endringer i organisasjonen. Målet med arkitekturbeskrivelsen er å skape en felles oppfatning av «*hvordan ting henger sammen*», nå, i fremtiden og ved eventuelle endringer. Formålet er å sikre god sammenheng mellom arbeidsprosesser og IKT-løsninger, og å unngå at det etableres løsninger som ikke fungerer sammen.

Arkitekturbeskrivelsene sikrer at alle IKT-løsningene passer inn i det strategiske veikartet, samtidig som prosessen fremtvinger styring og sørger for at prosjekter innen IKT blir riktig definert og implementert. En godt beskrevet og omforent arkitektur vil derfor sikre at enkeltløsninger realiseres i en helhetlig sammenheng på tvers av organisasjonen.

Arkitektur beskrives gjerne i ulike lag, fra øverste lag med funksjoner og arbeidsprosesser ned til applikasjoner, data, infrastruktur og sikkerhet;

1. Virksomhetsarkitektur

Beskrivelse av prosesser og rutiner brukeren gjennomfører og hvordan IKT skal understøtte disse. Virksomhetsarkitekturen kan beskrive både kunder eller ansattes prosesser og er gjerne knyttet til å løse et spesifikt behov innenfor et fagområde eller en avdeling i organisasjonen.

2. Applikasjonsarkitektur

Beskrivelse av systemer og programvare som skal støtte prosessene og hvordan dette gjøres i henhold til brukerens behov. Applikasjonsarkitekturen definerer grensesnittet for brukeren og fokuserer på hvilke tjenester og komponenter applikasjonene bør bestå av.

3. Informasjons- og integrasjonsarkitektur

Beskrivelse av hvilken informasjon som skal være tilgjengelig for brukeren i prosessene og hvordan denne skal gjøres tilgjengelig. Arkitekturen visualiserer hvordan data og informasjonen flyter mellom applikasjoner og viser integrasjonspunkter.

4. Infrastrukturarkitektur

Beskrivelse av teknisk infrastruktur som brukes av applikasjoner og som lagrer informasjonen, og som bidrar til informasjonsflyt mellom applikasjonene. Infrastrukturarkitekturen, også kalt teknisk arkitektur, fokuserer på hvordan infrastrukturens tilgjengelighet og pålitelighet skal sikres.

5. Sikkerhetsarkitektur

Beskrivelse av hvordan IKT-løsninger sikres både fysisk og systemteknisk slik at de ivaretar krav til konfidensialitet, tilgjengelighet og integritet. Arkitekturen beskriver sikkerhet i teknisk arkitektur og infrastruktur, informasjonsflyt og integrasjoner, samt systemtilganger. Ved integrasjon av IKT-løsninger og utveksling av data er dette spesielt viktig.

For å dokumentere arkitektur brukes gjerne to abstraksjonsnivåer; virksomhetsarkitektur og løsningsarkitektur. Virksomhetsarkitekturen fokuserer på virksomheten i sin helhet, mens løsningsarkitekturen beskriver spesifikke IKT-løsninger.

• Virksomhetsarkitektur

En virksomhetsarkitektur er et konseptuelt bilde som definerer strukturen og operasjonsmåten til en organisasjon fra mål og strategier via prosesser ned til applikasjoner og flyt av data mellom disse, og relatert til en infrastruktur som ligger i bunnen. Hensikten med en virksomhetsarkitektur er kontinuerlig å forstå hvordan organisasjonen håndterer nåsituasjonen, og identifisere hvordan den best skal kunne bevege seg mot en bedre fremtid.

• Løsningsarkitektur

En løsningsarkitektur er en beskrivelse av en spesifikk IKT-løsning som er selvstendig i

relasjon til virksomhetsarkitekturen. Løsningsarkitekturen beskriver funksjonelle og strategiske behov for IKT-løsningen, stiller krav til systemets struktur og atferd, og definerer en overordnet visjon for løsningen. Løsningsarkitektur gjennomføres gjerne i relasjon til et avgrenset prosjekt eller en aktivitet.

6 Introduksjon av IKT i forsvarssektoren

IKT er en viktig faktor for at forsvarssektoren skal kunne løse sine oppgaver både i militære operasjoner og i daglig drift (Forsvarsdepartementet, 2016). IKT skal også legge til rette for økt digitalisering av sektoren, både for å oppnå styrket operativ evne og effektivisering av virksomheten (Regjeringen.no, 2017).

IKT-prosjekter i sektoren er organisert under programområdet *INI-systemer*. I tillegg gjennomføres det IKT-relaterte prosjekter innenfor de øvrige programområdene Land, Luft og Sjø (Forsvarsdepartementet, 2016), og internt i de enkelte etatene.

IKT-funksjonen i sektoren består samlet sett av over 1500 medarbeidere fordelt på FD og etatene. Hovedtyngden av funksjonen er organisert under Forsvaret (inkludert Cyberforsvaret) og Forsvarsmateriell (FMA), men FD, FFI, NSM og Forsvarsbygg utvikler og drifter også egen IKT. I tillegg utvikler og drifter FD løsninger for hele departementsfellesskapet. FD eier de fleste prosjekter og materiell, og har den strategiske styringen, mens FMA er ansvarlig for å gjennomføre prosjekter (FFI, 2018).

I perioden mellom 2010 og 2017 investerte sektoren i gjennomsnitt over 600 millioner kroner årlig innenfor INI-området gjennom rene investeringsprosjekter. I tillegg er det gjennomført betydelige IKT-relaterte prosjekter i Program LOS (tidligere Prosjekt GOLF og senere Program GOLF), som anslagsvis beløper seg til totalt 4000 mill. kroner.²

En intern analyse gjennomført i Forsvarsdepartementet i 2017 viste at driftsbudsjettet for IKT i 2016 utgjorde om lag 2350 mill. kroner. Denne analysen inkluderer hele Cyberforsvaret, Program LOS, Forsvarets FIF-administrasjon og IKT-kapasiteter i FMA. I tallgrunnlaget er ikke FD, FFI, NSM og Forsvarsbyggs interne IKT-kostnader inkludert.

Det er betydelig satsing innen IKT-området i LTP, hvor det er planlagt en nesten tredobling av årlig investering på dette området innen 2022. Grafen under viser planlagt utvikling i investeringer i INI-systemer frem mot 2025.

Figur 1: INVESTERINGER I INFORMASJONSINFRASTUKTUR (INI) 2017-2025 (MILL. KRONER)

Gitt den betydelige satsningen på IKT i sektoren i perioden frem mot 2025, og et økende press for å digitalisere sektoren, stilles det krav til sektorens evne og kapasitet til å styre, forvalte og utvikle IKT i de kommende årene. IKT-strategien vil være premissgivende for dette arbeidet.

² Disse midlene er kun relatert til kap. 1760 post 01 og post 45.

7 Situasjonsanalyse: Bakgrunn for IKT-strategi

Situasjonsbeskrivelsen gir et bilde av dagens situasjon innenfor IKT-området sett ut i fra henholdsvis føringer og interne utfordringer og muligheter i sektoren, samt IKT-trender fra et eksternt perspektiv.

Innledningsvis beskrives de viktigste føringene som gir retningslinjer for videre utvikling av IKT-området i sektoren. Føringene etterfølges av en intern analyse av utfordringsbildet i sektoren. Her presenteres funn og arbeidsgruppens vurdering av dagens situasjon og utfordringene som sektoren står ovenfor, samt en drøfting av mulige årsaker til de opplevde utfordringene. Etter den interne analysen følger en eksternt analyse som presenterer perspektiver på IKT-områdets fremtidige utvikling. Denne delen gir en generell vurdering av ledende praksis innen IKT-området og belyser trender for IKT som vil treffe sektoren i de kommende årene, både i form av muligheter og utfordringer.

Dette kapittelet etterfølges av et kapittel som sammenstiller funnene fra situasjonsanalysen. Funnene blir oppsummert gjennom ni problemformuleringer, omtalt som utfordringsbildet for sektoren. På denne måten presenteres et helhetlig bilde av utfordringene sektoren står overfor, gitt eksisterende føringer, dagens situasjon i sektoren og eksterne trender innen IKT-området.

7.1 Føringer: Retningslinjer for sektorens IKT

Det eksisterer en rekke føringer for IKT i sektoren som gir retningslinjer for hvordan IKT-området i forsvarssektoren skal utvikles. De mest sentrale dokumentene som setter ambisjon, retning og tiltak for den videre utviklingen av IKT-området i forsvarssektoren er Prop. 151 S (2015-2016) langtidsplan for forsvarssektoren (LTP), iverksettelsesbrevet for langtidsplanen 2017-2020 (IVB LTP), digitaliseringsstrategien og eksisterende policyer for IKT. I tillegg gir Prop. 1 S (2017-2018) føringer for budsjettildelinger i sektoren for 2018. I de etterfølgende kapitlene presenteres relevante utdrag fra hvert dokument.

7.1.1 Prop. 151 S (2015-2016) - Langtidsplan for forsvarssektoren (LTP)

Langtidsplanen (LTP) for forsvarssektoren setter overordnede føringer for sektorens utvikling. Hensikten med LTP er å tydeliggjøre strategiske sektormål etatenes virksomhet skal innrettes mot og bidra til realiseringen av, samt legge til rette for vurdering av måloppnåelse og resultater. I langtidsplanen for perioden 2017-2020 står det beskrevet at sektoren har en ambisjon om å styrke evner innen IKT og i økende grad utnytte mulighetene innenfor IKT.

«Det skal satses videre på IKT i forsvarssektoren for å tilrettelegge for at Forsvaret skal kunne løse sine viktigste oppgaver, og for å bidra til god utnyttelse av sektorens ressurser. Anvendelse av IKT er en forutsetning for å etablere situasjonsforståelse, lede militære styrker og bruke moderne våpen. IKT skal benyttes som et virkemiddel for bedret samhandling i Forsvarets operasjoner og for å effektivisere styrkeproduksjon og forvaltning i forsvarssektoren.»

«Den teknologiske utviklingen innebærer at IKT-utstyr blir mindre, rimeligere, mer brukervennlig og får høyere ytelse. Utviklingen gir mulighet for lagring, prosessering, analyse og deling av stadig økende mengde data i tilnærmet sanntid. IKT-tjenester blir samtidig mer fleksible og robuste ved at de gjøres mindre avhengige av den fysiske infrastrukturen. Samtidig innebærer kompleksiteten økte kostnader, og sivil bruk er i større grad enn før drivende i utviklingen innenfor IKT.»

(Forsvarsdepartementet, 2016)

For mer utfyllende beskrivelse av føringene fra langtidsplanen, se vedlegg A.1.

7.1.2 Iverksettelsesbrev for langtidsplanen (IVB LTP (2017-2020))

Iverksettelsesbrevet for langtidsplanen (IVB LTP) formaliserer FDs oppdrag til etatene for gjennomføring av langtidsplanen for 2017-2020, basert på Stortingets behandling av Innst. 62 S (2016-2017), jf. Prop. 151 S (2015-2016). IVB LTP er FDs overordnede styringsdokument for forsvarssektoren for perioden 2017-2020, hvor måloppnåelse måles i henhold til etatenes respektive

målbilder ved utgangen av 2020. Oppdragene som gis i IVB LTP følges opp kontinuerlig, og settes i sammenheng med styrings- og strategiparameterne gitt av mål-, effekt- og risikostyringen. Underveis i implementeringsperioden utgis det også presiseringer, endringer og tillegg (PET) basert på IVB LTP, med intensjon om å opprettholde relevansen som overordnet styringsdokument i hele implementeringsperioden.

IVB beskriver et sektormålbilde for alle etatene for å skape en helhetlig styring og utvikling av etatene. Målbildet beskrives gjennom dimensjonene leveranser, økonomi, interne prosesser og til sist mennesker, ledelse og utvikling. Målbildet er gjeldende for alle områder i sektoren, inkludert IKT. IKT er samtidig en viktig faktor for å realisere målbildet for de øvrige områdene.

Overordnet beskriver målbildet syv målområder (Forsvarsdepartementet, 2018);

1. Operativ evne til å løse Forsvarets oppgaver
2. En bærekraftig forsvarssektor
3. Målrettet og effektiv anvendelse av tildelte midler
4. Forebyggende sikkerhet
5. Kontinuerlig forbedring og effektivisering
6. Styring og kontroll
7. Riktig kompetanse til rett tid

For mer informasjon om føringene fra iverksettelsesbrevet, inkludert målbildet, se vedlegg A.2.

7.1.3. Digitalisering

Den digitale utviklingen har aldri gått raskere, samtidig som den globale spenningen har økt. Forsvaret er inne i et større moderniseringsløp for å forbedre den operative evnen og realisere effektiviseringsmål. Digitalisering er en sentral del av dette arbeidet (Forsvaret, 2018).

Digitaliseringsarbeidet i sektoren er blant annet forankret i digitaliseringsprosjektet som koordineres fra FD. Prosjektet ser på potensialet for, og implikasjonene av, bruk av teknologi for å forbedre og forenkle prosesser, øke innovasjonstakten, og for å realisere både kvalitative og kvantitative gevinster.

Arbeidet viser blant annet at sektorens digitale modenhet er lav. Videre viser analysen av nåsituasjon i sektoren en rekke utfordringer knyttet til å øke digitaliseringstakten i sektoren. Det er blant annet behov for mer digital kompetanse, det er mangel på endringskultur, utviklingstakten er lav, modenhet på styring av IKT er lav, det er mangel på porteføljestyling og sektoren har for lite enhetlige finansieringsmodeller. Det er også et gjennomgående funn at utvikling av nye løsninger tar for lang tid (Forsvaret, 2018).

Digitaliseringsstrategien setter retning for hvordan forsvarssektoren skal utnytte digital teknologi for å løse samfunnsoppdraget på en bedre måte. Ambisjonen er at digitalisering i Forsvaret skal understøtte og sikre økt operativ evne gjennom informasjonsoverlegenhet og raskere beslutningsprosesser, samt økt effektivitet gjennom ressursfrigjøring og økt kvalitet.

Digitaliseringsstrategien presenterer fem satsningsområder for hvordan Forsvaret kan bli mer digital (Forsvaret, 2018);

1. Styringsmodell og arkitektur
2. Digital kompetanse
3. Informasjonssikkerhet
4. Ny digital samhandling
5. Smarte systemer

Digitaliseringsmålene beskriver i mer detalj hvordan digitale løsninger skal oppleves fra et brukerperspektiv og hvordan Forsvarets medarbeidere skal jobbe med digitale løsninger. Satsningsområdene ovenfor treffer ett eller flere av følgende digitaliseringsmål:

- Brukeren skal ha riktig beslutningsgrunnlag til riktig tid
- Prosesser skal være forenklet, standardisert og automatisert
- Styring og organisering skal være tilpasset den digitale tidsalder
- Hurtighet og gjennomføringsevne skal forbedres
- Forsvarets kompetanse og kultur skal tilpasses en digital hverdag

Strategien beskriver også prinsipper for digitalisering; *standardisert, brukerorientert, kun én gang, interoperabilitet, verdiskapende, sikkerhetsorientert, robusthet og hurtighet* (Forsvaret, 2018).

Digitaliseringsstrategien fungerer som bindeleddet mellom Forsvarets ulike strategier. Den vil også være nært koblet til hver enkelt etats strategier og være en viktig premissgiver i videre digitaliseringsarbeid i hele sektoren (Forsvaret, 2018).

Det er viktig å forstå at digitaliseringsstrategien ikke er en IKT-strategi. Tiltak identifisert i digitaliseringsstrategien vil medføre endringer for sektoren i form av arbeidsprosesser, organisering, kompetanse og kultur, og være en sterk pådriver og kravstiller inn til IKT-funksjonen. Arbeidet med IKT-strategien må derfor ta hensyn til de pågående initiativene knyttet til digitalisering og understøtte ambisjon og mål innenfor digitalisering. Samtidig skal IKT-strategien informere om behov for teknologi og hvilke begrensninger og muligheter for digitalisering som eksisterer innenfor IKT-området.

For en mer utfyllende beskrivelse av satsningsområdene, se vedlegg A.3.

7.1.4. Øvrige førende dokumenter

Det eksisterer en rekke dokumenter med styrende prinsipper for IKT som beskriver krav og føringer i sektoren, herunder håndtering av informasjon, anvendelse og tilpasning av IKT, og fremskaffelse. Dokumentene skal brukes av FD og etatene til styring innenfor IKT-området, og av etatene for å sikre etterlevelse. Prinsippene er beskrevet i flere dokumenter;

- Policy for militær tilpasning og anvendelse av IKT i Forsvaret (2005)
- Konsept for styring av elektronisk informasjon i Forsvaret (2005)
- Policy for samarbeidet mellom Forsvaret og norsk industri på IKT-området (2012)

Føringene fra dokumentene er beskrevet i vedlegg A.4 – A.6.

7.1.5. Oppsummering av føringer

Utvikling og styring av IKT-området i forsvarssektoren baserer seg på føringer. Disse eksisterer i ulike format og er utviklet av forskjellige etater og fagområder. Samlet sett gir dokumentene en ambisjon, retning og tiltak for videre utvikling av IKT-området. Det eksisterer derimot ikke en helhetlig tilnærming til hvordan utvikling av IKT-området skal realiseres med utgangspunkt i disse føringene og operasjonalisert gjennom prioriterte tiltak. Mangelen på en slik samlet tilnærming kan bidra til at det oppleves som ulikt hvordan IKT-området i sektoren skal utvikles og hvordan etatene skal bidra til denne utviklingen.

7.2 Intern analyse: Nåsituasjon i sektoren

Den interne analysen beskriver utfordringer knyttet til IKT i forsvarssektoren. Det er tatt utgangspunkt i nåsituasjonen per august 2018 slik den er kjent. Informasjon har blitt hentet inn via arbeidsgruppen, relevante fagpersoner og interne rapporter fra sektoren knyttet til IKT-området. Den interne analysen er en sammenstilling og vurdering av informasjon fra arbeidsmøter, presentasjoner og dokumentgjennomgang.

Analysen er gjennomført med utgangspunkt i de opplevde hovedutfordringene knyttet til IKT i sektoren;

- Lang ledetid i IKT-prosjekter
- Uutnyttet verdi fra investeringer i IKT

Basert på de opplevde utfordringene er det identifisert ti områder hvor det er identifisert utfordringer;

1. Føringer
2. Organisering, roller og ansvar
3. Investeringsstyring
4. Investeringsmetodikk og finansieringsmekanismer
5. Skreddersøm og arv
6. Arkitektur
7. Interoperabilitet
8. Utnyttelse av leverandører
9. Styring av sikkerhet og risiko
10. Kompetanse

Nedenfor beskrives de opplevde hovedutfordringene og årsakene i mer detalj.

Opplevde hovedutfordringer

7.2.1 Lang ledetid i IKT-prosjekter

Det tar lang tid fra et behov innen IKT oppstår til behovet er dekket i sektoren. Det er særlig utarbeidelsen av beslutningsdokumentasjon i forkant av en anskaffelse som er tidkrevende. Det fremstår som at det er et stort antall beslutningspunkter og –nivåer og antall steg som skal gjennomføres. Behovet for dokumentasjon vanskeliggjør endringer underveis i prosjekter, og prosessen oppfattes derfor som lite fleksibel. Videre er kompetanse på IKT og risikoforståelse ikke høy nok, noe som påvirker evnen og viljen til å vurdere alternativ teknologi enn det som tradisjonelt har vært benyttet i sektoren. Sikkerhet brukes ofte som argument for å ikke kjøpe inn nye typer løsninger. Tendensen blir at få alternativer reelt vurderes og at hyllevere med større innslag av egenutvikling ofte foretrekkes som den mest hensiktsmessige leveransemetoden, heller enn å utnytte løsninger markedet kan levere. Kombinasjonen av disse faktorene fører til at ledetiden ved innføring av ny teknologi blir lengre enn nødvendig.

Det er flere grunner til at lang ledetid blir en utfordring for sektoren. Deler av utfordringen ligger i at investeringsprosessen og tilknyttede beslutninger skaper treghet, slik at anskaffelsene blir tildels utdatert og ikke gir tilstrekkelig verdi når prosjektet er ferdig. Sektoren evner heller ikke alltid å tilpasse rammeverket for investeringer til særegenhetene til enkelte av IKT-prosjektene. At løsninger i betydelig grad også baseres på egenutvikling innebærer at det ofte tar lengre tid til leveranse enn ved

kjøp av en ekstern løsning. Dette understøttes av FFI sine funn som tilsier at utviklingsprosjekter er mer forsinket sammenlignet med anskaffelse av tilpasningsprodukter og hyllevare (FFI, 2018). Høy grad av egenutvikling medfører også at videreutviklingen av systemer foregår innad sektoren, istedenfor hos en leverandør. Begrenset kapasitet i sektoren til å videreutvikle, manglende fokus på videreutvikling av egne systemer og forsinkelser i tildeling av midler til endring fører derfor også til økt ledetid.

Lang ledetid henger også sammen med at de også har lang gjennomføringstid. Med ledetid menes tiden det tar fra prosjektideen oppstår til prosjektet leveres, mens gjennomføringstid er selve tiden som går med til implementering av prosjektet. I 2015 ble gjennomsnittlig gjennomføringstid på IKT-prosjekter i sektoren beregnet til 8 år, noe som er langt høyere enn gjennomsnittet for IKT-prosjekter i andre virksomheter (McKinsey, 2015). FFI fremhever i tillegg at en stor andel av prosjektene i sektoren er forsinket. Ved å se på perspektivplan materiell fra 2014 til 2022 viser FFIs studie at 50% av prosjektene er minst ett år forsinket (FFI, 2018). Det pekes også på at prosjekter knyttet til Informasjonsinfrastruktur (INI) er de med kortest planlagt gjennomføringstid og lavest kostnadsramme, men samtidig er det disse prosjektene som har størst avvik fra plan. I gjennomsnitt er INI-prosjekter forsinket 2,3 år. Når INI-prosjektene har gjennomsnittlig planlagt tidsbruk på 3 år utgjør dette en betydelig forsinkelse.

FFI peker på en rekke mulige årsaker til at INI-prosjekter blir forsinket. For optimistisk planlegging, at prosjektene er lavt prioritert i fordelingen av midler, at prosjektgjennomføringen er lite effektiv og at kompleksiteten i INI-prosjektene ikke tas høyde for i planer er alle mulige årsaker til avviket mellom planlagt og faktisk gjennomføring av INI-prosjekter (FFI, 2018). FFI konkluderte også med at det på generell basis fokuseres og styres mer på kostnad og ytelse av prosjektet og materiellet enn på tid i gjennomføringen av prosjekter (FFI, 2018). Årsakene til dette vil bli omtalt videre i dette dokumentet.

7.2.2 Utnyttet verdi fra investeringer i IKT

I sektoren defineres en effektiv anskaffelse ved at materiellet gir høyest mulig forsvarsevne og at det blir anskaffet til rett tid og ressursbruk (FFI, 2018). For IKT innebærer det at sektoren henter verdi fra tid og ressurser brukt på å ta i bruk ny IKT eller videreutvikle eksisterende IKT. En god investering i IKT vil gi nye muligheter til å drive virksomheten gjennom kontinuerlig forbedring eller radikal endring av hvordan organisasjonen løser oppgaver ved hjelp av teknologi.

Analyser fra FFI og McKinsey viser at sektoren ikke er tilstrekkelig i stand til å levere IKT-prosjekter i henhold til kravene om å levere til rett tid og ressursbruk. At teknologien blir forsinket eller blir mer kostbar enn ventet svekker verdien av IKT-investeringen. Den lange ledetiden fører til at prosjekter gjerne leveres for sent til å kunne gi ønsket verdi, samtidig som de ofte blir mer ressurskrevende. Dette får bredere konsekvenser ved at behovet for økning i tildelte midler krever justeringer i øvrige budsjettmidler, noe som igjen påvirker prioriteringen av andre, potensielt viktige, IKT-prosjekter. I ytterste konsekvens kan viktige IKT-prosjekter bli betydelig utsatt eller terminert, noe som hindrer at behov innenfor andre områder av IKT blir dekket og at effekter ikke realiseres.

At sektoren ikke er i stand til å hente tilstrekkelig verdi fra investeringer i IKT er knyttet til at deler av sektoren oppfatter at IKT er infrastruktur, heller enn en muliggjørere for operativ evne. En slik forståelse kan bidra til et tilsvarende lavt fokus på det å møte brukeres behov og å skape funksjonell verdi. Det har vært tilfeller i sektoren hvor sluttproduktet ikke tilfredsstillt krav fra brukerne eller at de ikke er tilstrekkelig kompatible med øvrige løsninger i sektoren. Dette til tross for at det utarbeides detaljerte kravspesifikasjoner som en del av investeringsprosessen. Konsekvensen er at potensialet i investeringen ikke realiseres og virkningen av løsningen reduseres.

Sektoren har også en tendens til å investere i videreutvikling av løsninger som optimalt kunne vært erstattet av bedre, mer moderne systemer. Ett av hindrene som ofte trekkes frem er teknologisk arv og et for stort omfang av data og funksjonalitet i systemene som er krevende å erstatte. Uklar organisering og uklarhet knyttet til hvem som har beslutningsmyndighet ved oppgraderings- og videreutviklingsprosjekter fører samtidig til at nødvendige beslutninger utsettes eller uteblir. At virkningen av IKT-investeringer begrenses handler også om kompetanse og økonomisk handlingsrom. Økonomiske begrensninger og manglende kompetanse til å evaluere ulempene av å bevare

eksisterende systemer sammenlignet med effekten av en ny løsning gjør at oppgraderinger som oftest anses som mer hensiktsmessige.

For å forstå de underliggende årsakene til lang ledetid i IKT-prosjekter og uutnyttet verdi fra IKT-investeringer har følgende blitt undersøkt i denne utredningen:

Hva begrenser sektorens evne til å utnytte ny teknologi og hente verdi fra IKT?

I de påfølgende avsnittene vil dette bli drøftet i en gjennomgang av mulige årsaker.

Mulige årsaker til hovedutfordringene

7.2.3 Føringer

Det eksisterer en rekke dokumenter som beskriver styrende prinsipper for IKT i sektoren, men kjennskap til hvilke disse er og hvordan disse skal etterleves oppleves som uklart.

LTP beskriver overordnede mål for sektoren knyttet til blant annet IKT. Beskrivelsene omtaler enten IKT som en mulighet for generell utvikling av sektoren eller knytter konkrete mål og ambisjoner direkte til spesifikke etater og enkelttilfeller i sektoren ut ifra gitte satsningsområder. De overordnede strategiske målene med bruk av IKT i sektoren er ikke tilstrekkelig tilstede i LTP, noe som gir et svakt utgangspunkt for styring på strategisk nivå. Når det gjelder IVB er føringene fra LTP i liten grad konkretisert til tiltak. IVB formaliserer i prinsippet føringene fra LTP, men som i LTP gis det enten generelle føringer for hele sektoren eller for spesifikke etater eller enkelttilfeller, eksempelvis for Cyberforsvaret eller samarbeid med NATO. Det er også ukjent hvordan disse føringene følges opp gjennom mål-, resultat og risikostyring i sektoren, selv om det fremheves i IVB at dette skal gjøres. De øvrige dokumentene som er identifisert er til forskjell fra LTP og IVB svært spesifikke på domenet de gjelder for, for eksempel styring av elektronisk informasjon. Her er føringene likevel generelle innenfor domenet de gjelder, som for eksempel at «prosessene i Forsvaret må i større grad tilrettelegges for elektronisk flyt og deling av informasjon» (Forsvaret, 2005). Hvordan FD skal kontrollere etatenes etterlevelse av slike føringer fremstår derfor som uklart.

I tillegg virker det som etatene ikke forstår hvordan føringene fra de ulike dokumentene skal etterleves. Hva som er årsakene til dette er imidlertid uklart. Mulige årsaker er at prinsippene ikke er kjent, at de er uklare, at de oppleves som mangelfulle eller feil, eller at de ikke oppfattes som nødvendige. Det kan også være knyttet til at roller og ansvar for styring av IKT i sektoren er uklare, ved at etatene ikke er sikre på om det er forventet fra FD at de selv skal ta initiativ til etterlevelse eller at de skal vente på styring fra FD. Uavhengig av dette oppfattes føringene ikke å være tilstrekkelig beskrivende for hva sektorens medarbeidere skal gjøre når de skal ta beslutninger knyttet til IKT.

Det fremstår som tydelig at det ikke eksisterer et definert sett med prinsipper som beskriver føringer for IKT i sektoren, og hvordan disse er relatert til hverandre og øvrige føringer i sektoren. Dette gjør det utfordrende for FD å styre og kontrollere etatenes etterlevelse innenfor IKT-området. Det gjør det også krevende for etatene å forstå hvilke krav som stilles og hvilke krav som faktisk er satt til virksomheten etter. Usikkerhetene knyttet til prinsipper for IKT i sektoren fører i siste rekke til at retningen innenfor IKT blir uklar, selv om de førende dokumentene i prinsippet skal beskrive dette.

7.2.4 Organisering, roller og ansvar

Hver enkelt etat har en egen IKT-funksjon som understøtter etatens egen IKT. Samtidig er etatene i forsvarssektoren i stor grad del av en verdikjede som til sammen skal sikre Forsvaret operativ evne. Forsvaret, FMA og NSM er gitt særskilte roller i å drifte og utvikle IKT som understøtter denne verdikjeden. FD styrer IKT område på lik linje som andre styringsområder. Det er fordelingen av roller,

ansvar og oppgaver, samt FDs styring av IKT i denne verdikjeden som oppleves som uklar, med til dels overlappende roller og ansvar, og lite konsistent styring fra FD.

I fordeling av roller og ansvar i styring og gjennomføring av investeringsprosjekter innen IKT kan det oppleves som uklart hvem som har ansvaret for at løsningene som innføres er riktig og at de implementeres på en hensiktsmessig måte i henhold til gitte føringer for sektoren. Styringen fra FD oppleves i flere tilfeller som uklar og inkonsistent fordi det styres på ulike nivåer på tvers av etater. I enkelte tilfeller oppleves styringen også begrensende for den enkelte etat. En sentral koordinerende enhet som kan ta avgjørelser ut fra gitte, overordnede prinsipper innen IKT-området mangler på tvers av alle etater. I styringen av etatene oppleves det også å være for svakt fokus på IKT-porteføljen og generell utvikling av IKT i sektoren. Selv om FD i prinsippet har en styrende rolle i å sikre at IKT-området utvikles på en hensiktsmessig måte fremkommer det ikke av styringsdokumenter og policyer hvilket organ som kontrollerer om dagens føringer imøtekommes ved innføring av ny IKT eller videreutvikling av eksisterende løsninger.

Dette kan ha sammenheng med måten sektoren er organisert i forhold til ansvar og kompetanse. Organiseringen av IKT-funksjonen med en overlappende ansvarsdeling mellom hovedsakelig Forsvaret, NSM, og FMA gjør at IKT-miljøet oppfattes som fragmentert og at funksjoner og kompetanse dupliseres. Organiseringen kompliserer samarbeid om og utvikling av IKT i sektoren, særlig på tvers av etater. McKinsey påpekte også i 2015 at det var uklart hvem som hadde ansvaret for hvilke systemer i sektoren og at IKT-miljøet hadde en uegnet organisering. I duplisering av funksjoner gjaldt dette særlig skillet mellom forvaltning og drift. Det ble også påpekt det var tilfeller av uløste oppgaver. Eksempler som ble trukket frem var manglende ansvarliggjøring av enkeltetater når det gjaldt funksjonell og teknisk kravspesifikasjon, utfasing av utdaterte forvaltningssystemer, forvaltning og drift, sikkerhetsgodkjenning av systemer og brukerstyring (McKinsey, 2015).

Uklar ansvarsdeling gjelder spesielt mellom FMA, Cyberforsvaret og Forsvarets logistikkorganisasjon (FLO), hvor FMA har levert en del driftsrelaterte oppgaver og Cyberforsvaret innenfor enkelte områder har drevet med eierskapsforvaltning. For å tydeliggjøre ansvarsdelingen mellom disse er det besluttet at FMA skal drive eierskapsforvaltning og ha ansvar for investeringer, at Cyberforsvaret har ansvar for funksjonell forvaltning og drift og at FLO har ansvar for å gjennomføre driftsanskaffelser. Dette for å rendyrke FMA og Cyberforsvarets roller innenfor henholdsvis eierskapsforvaltning og drift. Oppryddingen innebærer også at det flyttes personell med tilhørende oppgaver mellom etatene. Ansvarsdelingen trer i kraft i 2019 og det er fortsatt behov for å klargjøre et felles målbilde for å sikre effektiv samhandling i fremskaffelse av nye kapasiteter og avvikling av gamle kapasiteter. Det er også behov for å videreutvikle ansvarsavklaringene på hva som anses som drift og hva som er investering når det gjelder nyanskaffelser.

Det fragmenterte IKT-miljøet, uklarthet i roller og ansvar, samt mangel på styring, er en av flere årsaker til at Forsvaret innad og sektoren for øvrig ikke har IKT-systemer som har tilstrekkelig interoperabilitet. Uklarhetene begrenser også sektorens evne til å drive frem initiativer innen IKT på tvers av etater, særlig når det gjelder samhandling gjennom IKT.

7.2.5 Investeringsstyring

Investeringsstyring er en del av FDs ansvar overfor etatene. I investeringsprosjekter innenfor IKT-området er FD prosessleder for den konseptuelle fasen og prosjekteier for investeringsprosjektene. FMA er som regel prosjektansvarlig i alle faser av IKT-prosjektene. FMA har resultatansvar i prosjekter som omfatter innføring av IKT i en annen etat, mens etaten det gjelder eier effektmålene av de prosjektene som gjennomføres.

INI-området styres gjennom porteføljestyring og i utgangspunktet på samme måte og med de samme formelle beslutningspunkter som andre investeringsområder fra FDs side. Dette gjøres i stor grad gjennom halvårslige revideringer av investeringsområdet. I likhet med de andre områdene i sektoren planlegges prosjekter årlig for de neste 10-15 årene. Et sentralt element i planleggingen er utarbeidelsen av perspektivplan materiell (PPM) som skal sikre at materiellutviklingen er i tråd med utviklingen av forsvarssektorens totale struktur slik den er besluttet av Stortinget. PPM-en ser

materiellinvesteringene i et kort (4 år), mellomlangt (8 år) og langt (20 år) perspektiv (Forsvarsdepartementet, 2018).

Analyser av INI-porteføljen i PPM fra 2008 til 2017, inkludert nettverksbasert forsvarsprosjekter (NbF), viser at det er tydelige tendenser til at investeringer planlegges for ambisiøst fremover i tid og at nedjusteres når investeringen nærmer seg. Det er også et stort avvik mellom omsetning og planlagt kostnadsramme for INI-området. INI skiller seg fra de øvrige områdene, som eksempelvis Luft, som har mer jevn omsetning i henhold til plan. En mulig årsak til dette kan være at IKT-prosjekter ikke nødvendigvis er anerkjent som like viktige for videre utvikling av sektoren, eller at det mangler kompetanse til å ta frem et tilstrekkelig dokumentasjonsgrunnlag som investeringer i staten trenger. Denne oppfatningen henger sammen med mangel på kompetanse på området, og forståelse for hvordan IKT påvirker måloppnåelse i de øvrige investeringsområdene.

Hvorvidt oppgradering og introduksjon av ny IKT sees i sammenheng med de øvrige investeringene i sektoren er også tidvis usikkert. Det virker noen ganger som at mangelen på gode, innovative IKT-løsninger begrenser sektorens evne til å ta i bruk materiell innenfor Luft, Sjø eller Land. I tillegg er det høy grad av variasjon i hvordan anskaffelsen av etatenes administrative støttesystemer foregår. I all hovedsak håndteres det per etat hvis det ikke er åpenbare synergieffekter å hente ved å benytte allerede eksisterende systemer, for eksempel fortsatt bruk av FISBasis ved opprettelsen av FMA. Disse beslutningene fattes uten at det stilles krav til samhandling i sektoren eller gis tydelige nok føringer for å tilstrebe enhetlig plattformvalg. Dette har medført en fragmentert IKT-portefølje innen stab- og støttesystemer i sektoren.

Som et strategisk tiltak for å forbedre styringen mot en strategisk måloppnåelse og et bedre uttak av operativ effekt innen sentrale områder av informasjonsinfrastrukturen har FD etablert programmer innen INI-området. Det første oppdraget relatert til dette tiltaket, utgitt tidlig i 2018, er etablering av program for helhetlig taktisk informasjonsinfrastruktur, også kalt MIME-programmet. MIME skal ivareta en helhetlig anskaffelse av taktisk informasjonsinfrastruktur gjennom å styre og gjennomføre prosjekter som er underlagt programmet. Programmets leveranser skal deles opp i leveransepakker som styres på en slik måte at Forsvaret får leveranser og løsninger som understøtter operative behov og krav, og som passer med eksisterende og fremtidig arkitektur. Dette skal sikre at programmet bidrar til økt operativ effekt. Det er planlagt flere slike program med samme styringsform. Det er likevel tydelig at sektoren mangler overordnede mekanismer for styring av IKT på tvers av etater. Mangelen på hensiktsmessig styring henger også sammen med uklarhet i roller og ansvar, samt hvordan investeringer innenfor IKT gjennomføres.

7.2.6 Investeringsmetodikk og finansieringsmekanismer

Videreutvikling av IKT-området gjøres gjennom prosjekter og generell forvaltning av IKT-løsninger. IKT-prosjektene kan være knyttet til nyutvikling og investering, men kan også være større driftsprosjekter. Tidkrevende praktisering av dagens prosjektmodell PRINSIX, fordeling av utviklingsprosjekter mellom investering og drift, samt til dels manglende porteføljestyring begrenser sektorens evne til å realisere effekter fra IKT-investeringsprosjekter.

Forsvarssektorens prosjektmodell, PRINSIX, benyttes for gjennomføring av investeringsprosjektene. Modellen beskriver faser, beslutningspunkter og roller og ansvar i investeringsprosjekter og følger ulike faser, hvor utarbeidelse av dokumentasjon er en viktig del av arbeidet. Fasene et prosjekt går gjennom før anskaffelse er utarbeidelse av prosjektidé, konseptfase med dokumentasjon av konseptuell løsning og til slutt defineres fremskaffelsesløsning. Underveis gjøres analyser av hvilket materiell som kan dekke dette behovet, hva det vil koste og når det kan bli anskaffet (FFI, 2018). Ved eventuell godkjenning vil fremskaffelsesløsningen gjøres om fra planlagt prosjekt til et godkjent prosjekt som FMA normalt vil ha ansvaret for å gjennomføre.

Metodikken skal i teorien sikre en enhetlig og helhetlig gjennomføring av investeringene, men for mange som jobber innenfor IKT-området oppleves måten den benyttes på som for omfattende til å bringe frem god IKT. Særlig hvordan PRINSIX benyttes for å dokumentere prosessen gjøres i mange tilfeller unødvendig komplisert. Metodikken er i utgangspunktet fleksibel, men manglende kompetanse for anvendelse av denne fleksibiliteten, kan medføre unødig komplisert og langtekkelig prosess for

investering. Dokumentasjon av anskaffelser er ofte fokusert på å beskrive den tekniske løsningen i detalj, heller enn hvordan dette løser et behov i sektoren. Fasene frem til beslutning fokuseres derfor for stor grad mot å produsere dokumentasjon. Det kan medføre at dokumentasjonen blir for spesifikk til at løsningen kan implementeres i praksis, eller at beskrivelsene, som følge av lang tidsbruk, ikke lenger er relevante ved implementering. Dette hindrer at helt nødvendige initiativer settes i gang og gjennomføres i tide. I tillegg gjør antallet beslutningspunkter opp mot FD det krevende å få til smidig gjennomføring av prosjekter. Metoden oppleves som hensiktsmessig til enkelte typer anskaffelser, men ettersom den teknologiske utviklingen innen IKT i mange tilfeller går raskere enn i andre teknologiområder er det krevende at sektoren benytter samme praksis for alle områder. Beslutninger bør i større grad være basert på behov, etterfulgt av en fordeling av midler. Dette for å sikre at de riktige prosjektene gjennomføres og at de gis tilstrekkelig fleksibilitet i gjennomføring til å tilpasse seg eventuelle endringer i behov og løsningsdesign.

Vurderinger av om prosjekter skal gjennomføres som en del av drift eller som en egen investering er også en utfordring. Dette var også et funn i FFIs rapport fra 2018. Om et prosjekt vurderes innenfor drifts- eller investeringsbudsjettet knyttes gjerne til materiellets levetid, anskaffelseskostnad og bruksområde (FFI, 2018). I vedlegg E til PET nr. 3 til IVB LTP fra februar 2017 ble det satt konkrete retningslinjer for hva som skulle håndteres over investering og drift. Investeringsprosjekter vurderes å være fremskaffelse av nye IKT-systemer for digitalisering av virksomheten, integrasjon av våpensystemer og samhandling med allierte og samarbeidspartnere, eller systemer til erstatning for eksisterende systemer. Investeringsprosjektene kan også være omfattende oppdateringer og oppgradering på eksisterende IKT-systemer for vesentlig å endre egenskaper basert på nye krav innenfor eller ut over planlagt levetid. Driftsprosjekter defineres som opprettholdelse av teknisk tilgjengelighet på eksisterende IKT-systemer. Disse finansieres innenfor hver enkelt etat. Teknisk tilgjengelighet forstås som opprettholdelse av de opprinnelig kravsatte egenskapene til IKT-systemene innenfor planlagt levetid, eksempelvis gjennom vedlikehold av programvare og erstatning av maskinvare. Det samme gjelder mindre oppdateringer for å opprettholde de opprinnelig kravsatte egenskaper i IKT-systemet utover planlagt levetid og mindre oppgraderinger for å endre egenskaper i IKT-systemet basert på nye krav innenfor eller utover planlagt levetid.

Fordelingen mellom investering og drift skaper unødvendige diskusjoner om hvor etatene må argumentere for hvor pengene skal hentes fra, heller enn å dokumentere behovet for en løsning. At de samme type IKT-prosjektene i noen tilfeller kan velges å defineres som investering i stedet for drift skaper også utfordring. Det er en generell oppfatning at det kan være utfordrende å gjennomføre investeringer innenfor driftsbudsjettet (FFI, 2018). I sektoren oppleves investeringsprosjekter gjerne som viktigere og dermed enklere å skaffe midler til. Dette fordi midlene hentes fra FD heller enn egen etat. Dersom et opprinnelig investeringsprosjekt foreslås tatt over driftsbudsjettet til etaten vil prosjektet i enkelte tilfeller ikke lenger vurderes som like viktig. Det er også en omfattende beslutningsprosess for å få godkjent økte midler til allerede igangsatte prosjekter eller til prosjekter som egentlig er knyttet til drift, men på grunn av høyt beløp eller omfattende endringer defineres som en investering. Dette resulterer i unødvendige forsinkelser ved videreutvikling eller oppdateringer av IKT-systemer.

Det er FD som beslutter hvilke prosjekter som prioriteres og videreføres på tvers av programområdene (Forsvarsdepartementet, 2018). I disse beslutningene styres det ikke tilstrekkelig på porteføljen av IKT-løsninger. Dette gjelder ikke bare innenfor INI-porteføljen, men også på tvers av programområdene. I tillegg oppstår det en rekke mindre investeringsprosjekter innen IKT som konkurrerer mot større materiellanskaffelser i sektoren, hvor sistnevnte kan oppleves som høyere prioritert. I tillegg vil kapasitetsområdene utenom INI gjerne få tildelt midler til drift som en del av investeringsbeløpet fordi disse er tett sammenkoblet. For IKT vurderes ikke tildeling av midler til investering i sammenheng med drift på samme måte. De to områdene er også adskilt innenfor IKT, noe som skaper konkurranse mellom de to ulike måtene å få tildelt midler på. Samtidig gjør det at videreutvikling ikke tilstrekkelig ivaretas i investeringer i IKT fordi dette vurderes i en senere prosess.

Måten investeringer og videreutvikling av IKT gjennomføres på begrenser etatenes handlingsrom til å gjøre endringer og forbedringer i eksisterende løsninger. Dette viser en svakhet i

styringsmekanismene som eksisterer i sektoren og en manglende forståelse av hvordan porteføljen av prosjekter skal håndteres i en helhetsvurdering av investering og drift.

Merk:

Tiltak knyttet til utforming og oppfølging av investeringsprosessen vil bli behandlet som del av et arbeid for videreutvikling av FD, mens konkrete tiltak knyttet til hvordan investeringsprosessen i større grad kan tilpasses IKT vil fremgå som en del av denne utredningen.

7.2.7 Skreddersøm og arv

Skreddersøm defineres her som spesialtilpasning av IKT-løsninger til forsvarssektoren, enten det gjelder egenutvikling, hylleware eller tilpasningsprodukter. Med arv menes gamle, utdaterte løsninger som hindrer bruk av ny teknologi, enten ved at de er vanskelige å erstatte eller endre, eller at det er utfordrende å integrere systemene mot nye løsninger. Tunge, skreddersydde systemer kan redusere sektorens evne til realisere effektiviseringsgevinster og økt operativ evne fra ny teknologi.

Etatene i forsvarssektoren har en rekke store, tunge systemer som er blitt spesialtilpasset over tid, eksempelvis felles integrert forvaltningssystem (FIF), som er Forsvarets og FMAs styringssystem for økonomi, personell og logistikk. En viss grad av skreddersøm vil være naturlig for å imøtekomme behov i forsvarssektoren, særlig når det gjelder operative systemer. For administrative systemer vil skreddersøm i mindre grad være nødvendig ettersom sektorens prosesser vil være relativt like andre virksomheter. Skreddersøm trenger heller ikke å være et problem i seg selv, men det kan være en mindre effektiv måte å utvikle nye systemer på og begrense handlingsrommet sammenlignet med å utnytte utviklingen som skjer i markedet. Skreddersøm skaper for eksempel utfordringer ved at det blir krevende å tilpasse løsningene til nye behov eller å integrere mot ny teknologi. Det blir dermed krevende å sikre interoperabilitet og samhandling mellom etater. Ved integrasjoner brukes gjerne direkte punkt til punkt-integrasjoner, noe som skaper sterke avhengigheter i systemer og utfordringer dersom en ønsker å fjerne eller erstatte systemet.

IKT-løsningene i sektoren er også bygget med utgangspunkt i behov på tidspunktet da spesifikasjonen ble utarbeidet. Videreutvikling inngår heller ikke som en del av prosjektbeskrivelsen, og ambisjonen for løsningen er derfor å levere avtalt funksjonalitet heller enn imøtekomme behov for utvikling basert på endringer over tid. Dette medfører at løsningene blir utdaterte og i flere tilfeller begrenser dette muligheten til å få støtte fra leverandørene til å opprettholde og videreutvikle systemene. Sektoren er også i mindre grad i stand til å oppgradere løsningene slik at de følger utvikling i produktene hos leverandørene. Skreddersøm krever egne tilpasninger i oppgraderinger, og i noen tilfeller vil ikke en ren oppgradering være mulig.

Den store graden av skreddersøm og arv skyldes delvis måten IKT-løsningene er blitt anskaffet på. Eksisterende løsninger er i stor grad anskaffet gjennom prosjekter som ikke tar hensyn til reelle levetidskostnader. Med en realiseringstid på flere år fra unnfangelse til ferdigstillelse av IKT-prosjektene blir kravene til løsningen, som ble nedtegnet ved oppstarten av prosjektet, ofte utdaterte før løsningene leveres. Dette innebærer ofte at endringer eller utskifting krever et nytt, fullstendig anskaffelsesprosjekt. Det er også en tendens til at IKT-prosjekter gjennomføres gjennom utvikling, heller enn ved anskaffelse av tilpasningsprodukter og hylleware. FFIs studie viser at 80 prosent av investerte midler er knyttet til utvikling og at 40 prosent av prosjektene som gjennomføres gjøres gjennom utvikling³. Det vises også til at prosjekter med egenutvikling er mer forsinket enn prosjekter som bruker tilpasningsprodukter eller hylleware (FFI, 2018). Noen grad av egenutvikling vil samtidig være nødvendig for å etablere systemer som krever tilpasning til sektoren og Forsvarets behov.

Det synes også i sektoren å være begrenset vilje til gradvis utvikling av systemene. Vedlikehold gjøres i utgangspunktet som en del av driftsarbeidet, men det er liten grad av videreutvikling før et eventuelt nytt anskaffelsesprosjekt initieres. Dette er uavhengig av om IKT-løsningen er hylleware eller en spesialtilpasning. Dersom IKT-systemer blir utdatert vil sektoren som oftest håndtere det som en ren gjenanskaffelse av det gamle systemet, uten av det vurderes hvilke nye muligheter teknologien gir. I flere tilfeller vil også det gamle systemet måtte bestå og driftes i parallell med det nye systemet for å ivareta funksjonaliteten som trengs i sektoren. Manglende utfasing av de gamle systemene utgjør en

³ Datagrunnlag fra Perspektivplan materiell (PPM) 2014-2022.

sikkerhetsrisiko og binder opp ressurser til drift og forvaltning. At IKT-løsningene i sektoren preges av tunge og til dels utdaterte systemer medfører at sektoren blir mindre tilpasningsdyktig og i dårligere stand til å følge med på utviklingen i IKT - en nødvendighet for å opprettholde Forsvarets operative evne. I tillegg vil effektiviseringsgevinster fra automatisering og mer strømlinjeformet IKT i mindre grad være mulig å hente ut.

7.2.8 Arkitektur

Arkitektur er en beskrivelse av hvordan en virksomhet er organisert, hvordan arbeidsprosesser er satt sammen og hvordan IKT-løsninger utnyttes, samt hvordan informasjonen flyter mellom ulike organisasjonselementer. Det er både en prosess og et verktøy for å oversette virksomhetens visjon og strategi til effektiv virksomhetsutvikling. Med utgangspunkt i virksomhetsstrategien definerer virksomhetsarkitekturen nødvendige kapabiliteter og prosesser for å kunne levere strategien, applikasjoner og informasjon som trengs for å støtte disse prosessene og teknologien og/eller infrastrukturen som må til for å kunne kjøre applikasjonene og håndtere dataene. For mer informasjon om arkitektur, se kapittel 5 med definisjoner.

I sektoren eksisterer det arkitektur og arkitekturprinsipper som ivaretas gjennom ulike organer. Arkitekturmiljøene bruker NORAR, et verktøy for å dokumentere sektorens IKT-løsninger og integrasjoner. Arkitekturen i NORAR beskriver IKT-porteføljen i en helhet, men oppleves som for detaljert til å brukes som styringsverktøy. Etatene har også egne arkitekturmålbilder for sine IKT-løsninger. En av hovedårsakene til dette er mangelen på overordnede føringer for arkitektur, noe som gjør det utfordrende å styre porteføljen av IKT-prosjekter. Det blir også utfordrende å arbeide langsiktig med å legge til rette for interoperabilitet og innføring av nye, smartere løsninger som kan styrke Forsvarets operative evne. Mangelen på virksomhetsarkitektur på sektornivå hindrer sektoren i å lykkes med digitalisering fordi avhengigheter i systemer og integrasjoner ikke koordineres mellom etatene og FD. Dette gjør at utveksling av informasjon på tvers ikke alltid er mulig. Skillet mellom operative og administrative systemer vil også reduseres, noe som gjør det stadig viktigere å vurdere IKT-løsningene i sammenheng gjennom en arkitektur.

Det er ikke allment kjent at arkitektur er en del av arbeidet med å heve digital modenhet i sektoren eller at arkitektur er et viktig verktøy i IKT-prosjekter i sektoren, både før, underveis og i etterkant av investeringer. Det er heller ikke godt nok kjent hvordan arkitekturhensyn kontrolleres på et overordnet nivå i sektoren eller hvordan etatene skal forholde seg til eksisterende arkitektur og hente inn kompetanse på arkitektur i prosjekter. Dette kan henge sammen med manglende kompetanse på arkitektur som konsept og manglende kjennskap til fagmiljøene som eksisterer i sektoren. I tillegg er det ikke godt nok etablert hvordan arkitektur påvirker investeringsbeslutninger, og at vurdering av arkitektur er et viktig element i planlegging av prosjekter. Samtidig mangler det et overordnet organ med mandat til å utfordre arkitektur som en del av vurderingen av etatenes IKT-prosjekter og se løsningene i en større sammenheng enn hver enkelt etat, samt å etterprøve planlagte prosjekters løsningsdesign i relasjon til øvrig arkitektur.

Det er også tydelig at eksisterende IKT-løsninger er for tett sammenkoblet og i liten grad modularisert. Ved modularisering er komponentene i og integrasjonene mellom øvrige løsninger løst koblet og har grensesnitt som kan gjenbrukes ved innføring av nye løsninger. Punktintegrasjoner, det vil si egenbygde integrasjoner mellom to enkeltløsninger, kan skape utfordringer i arkitekturen. Ved punktintegrasjoner kan endringer i IKT-løsning ved for eksempel en oppdatering av programvare forplante seg som feil videre i øvrige løsninger i arkitekturen. Gjennom løsere koblinger og gode grensesnitt øker fleksibiliteten i arkitekturen og legger til rette for vedlikehold og videreutvikling av løsningene. Den store andelen egenutviklede systemer, samt skreddersøm og arv i løsninger, kan være mulige årsaker til at dette ikke er løst. Det henger også sammen med viljen til å ta økonomisk og sikkerhetsmessig risiko ved å bytte ut slike tunge systemer. Den komplekse arkitekturen begrenser muligheten til å bytte ut elementer eller introdusere ny teknologi, og dermed forsvarssektorens evne til å utvikle IKT-porteføljen.

Mangel på modularisering fører også til at prosessen med sikkerhetsgodkjenning av løsningene blir omfattende ettersom hvert delsystem ikke kan gjennomgå som en uavhengig enhet. Alle relaterte systemer vil derfor måtte inngå i dokumentasjon, sjekk og testing. Forsvaret opplever at evnen til Nasjonal sikkerhetsmyndighet (NSM) og Forsvarets sikkerhetsavdeling (FSA) til å ta unna

godkjenninger er begrenset. En større grad av modularisering innebærer at kun den oppdaterte systemkomponenten utsettes for ny godkjenningsprosess. Godt arkitekturarbeid er derfor grunnlaget for å kunne dele IKT-området opp i moduler som muliggjør smidig sikkerhetsgodkjenning.

7.2.9 Interoperabilitet

Interoperabilitet defineres som evnen en IKT-løsning har til å samhandle og fungere med andre IKT-løsninger. I følge LTP vil det i denne fireårsperioden legges spesielt vekt på å utvikle IKT som understøtter samhandling med NATO og samarbeidspartnere (Forsvarsdepartementet, 2016). Med samarbeidspartnere menes eksempelvis norsk forsvarsindustri og relevante leverandører av IKT. Redusert interoperabilitet mellom systemene i forsvarssektoren skyldes i stor grad manglende helhetlig arkitektur og manglende integrasjoner. At operativt materiell ikke alltid benyttes i daglig drift, samt manglende fokus på prosesser og organisering, i tillegg til teknologi, reduserer også evnen til interoperabilitet i sektoren.

LTP fremhever at «flernasjonalt samarbeid er et viktig virkemiddel for å videreutvikle militære kapabiliteter og gi Norge tilgang til kapabiliteter som er for ressurskrevende å realisere på egen hånd» samarbeidspartnere (Forsvarsdepartementet, 2016). I LTP står det beskrevet mer spesifikt hvordan samarbeid med NATO i relasjon til utvikling av IKT i sektoren skal ivaretas;

«Allierte operasjoner i Norge og norsk deltakelse i NATO-operasjoner i utlandet avhenger av at INI kan samvirke med alliansens IKT-systemer. En økt satsing på IKT som understøtter koordinering og operativ samhandling med NATO vil derfor vektlegges, herunder mer robuste kommunikasjonskanaler. En slik bedring i evnen til samhandling både innad i egen organisasjon, og også med NATO, vil ha stor betydning for den operative evnen.»

(Forsvarsdepartementet, 2016)

Tradisjonelt har sektoren fokusert på utvikling av støttende applikasjoner, det vil si applikasjoner som er bygd spesifikt for å understøtte arbeidsprosesser og konkrete funksjonelle krav, heller enn integrasjon og interoperabilitet mellom systemer. At leverandører i økende grad tilbyr integrerte IKT-løsninger ved kjøp av forsvarsmateriell er også en utfordring for sektoren. For å få effekt fra materiellet er det behov for at sektoren er i stand til å integrere de nye systemene med eksisterende IKT-systemer, eksempelvis sektorens logistikk-løsninger. Dette gjelder også mer avanserte systemer som F35, som i økende grad er en plattform av sensorer og data som kan benyttes i operasjoner for å ta smartere beslutninger. Bedre utnyttelse av leverandørenes IKT-løsninger vil derfor kunne styrke sektorens evne til å understøtte Forsvaret. Dagens arkitektur tillater i mindre grad integrasjon mellom nåværende systemer og utstyr, og er ikke tilstrekkelig egnet til å integrere mot fremtidens våpensystemer. Det vil også være krevende å legge til mindre, spesialiserte og innovative løsninger.

En av årsakene til at arkitekturen ikke tar hensyn til integrasjon og i liten grad utvikles eller fornyes er at operative IKT-systemer i en del tilfeller ikke benyttes i daglig drift. Dette gjør også at en ikke alltid tar stilling til om tiltenkte integrasjoner fungerer i praksis. Utstyr vil i enkelte tilfeller kun kobles sammen på øvelse for å sjekke om det lar seg gjøre. Dette skaper usikkerhet rundt hvem som har ansvar for daglige produksjonen og utviklingen av løsningen, og hvem som sikrer at utstyret er testet og fungerer sammen i forkant av øvelse. Det oppleves at det er sterkt fokus på teknologien i seg selv, heller enn på omkringliggende prosesser og organisasjon, som kan virke begrensende i sektoren. Når prosess og organisasjon, inkludert kompetanse, ikke behandles som en del av IKT-prosjektene i sektoren begrenses virkningen teknologien får for sektoren og i mange tilfeller vil begrensningene gjelde interoperabilitet.

7.2.10 Utnyttelse av leverandører

I «Fremtidige anskaffelser for forsvarssektoren 2018-2025» (FAF) fremheves det at «samarbeidet mellom forsvarsindustrien og forsvarssektoren tilrettelegger for kompetanseutvikling og gode produkter til bruk i det norske forsvaret og for internasjonal eksport» (Forsvarsdepartementet, 2018). LTP sier videre at sektoren skal bidra til den generelle utviklingen i samfunnet gjennom forskning og utvikling av ny teknologi;

«Det er viktig å etablere samarbeid der det er formålstjenlig, og sørge for flyt av kunnskap og kompetanse mellom de ulike virksomhetene i forsvarssektoren, og mellom forsvarssektoren og resten av samfunnet.»

(Forsvarsdepartementet, 2016)

Beskrivelsene fra FAF og LTP stemmer ikke nødvendigvis innenfor IKT-området i sektoren. Tradisjonelt har forsvarssektorens bruk av IKT-leverandører i norsk forsvarsindustri vært begrenset. Sektorens leveranser har særlig vært knyttet til spesifikke IKT-tjenester og kjøp av kompetanse, og i mindre grad leveranser av helhetlige tjenester. IKT-løsninger i forsvarssektoren er som nevnt også i stor grad egenutviklet eller spesialtilpasset i samråd med leverandør(er). Begrenset utnyttelse av kapasiteten til leverandører får konsekvenser ved at sektoren har et omfattende ansvar for å selv vedlikeholde og videreutvikle IKT-løsninger. Å sikre at disse til enhver tid er tilpasset sektorens behov og tilfredsstillende krav til sikkerhet er krevende og begrenser sannsynligvis sektorens evne til videreutvikling. I tillegg reduseres evnen til innovasjon og påvirkning på tilgjengelige løsninger i markedet.

Deler av disse kapasitetsutfordringene kunne vært løst gjennom økt samarbeid med leverandører, hvor eierskap til vedlikehold og videreutvikling i enkelte tilfeller vil deles gjennom et strategisk partnerskap. Forsvarssektoren er avhengig av aktører utenfor sektoren for å sikre tilgang til oppdatert teknologi, løsninger og riktig og tilstrekkelig kompetanse. Mangelen på strategiske partnerskap med leverandører er en faktor som hindrer videreutvikling av IKT i sektoren. Nye leveransesmodeller kunne vært tatt i bruk, men hindres blant annet av skepsis til å benytte eksterne parter til å levere IKT-løsninger. Det finnes gode eksempler på at mer langsiktige, balanserte avtaler i større grad kan sikre gjensidige forpliktelser i forhold til felles mål.

I 2018 har FMA og Forsvaret iverksatt tiltak for å videreutvikle egen evne til strategiske samarbeid med leverandører. FMA har blant annet etablert en egen seksjon under FMA IKT-kapasiteter som skal ivareta strategisk samarbeid innen alle områder av IKT. Det er for tidlig å vurdere hvilke effekter dette får for sektoren, og om leverandører i større grad utnyttes til å levere løsninger til sektoren.

7.2.11 Styring av sikkerhet og risiko

Tilstrekkelig sikring av konfidensialitet, integritet og tilgjengelighet i forsvarssektorens informasjon og informasjonssystemer er en nødvendighet og en naturlig del av et nasjonalt forsvar. Som beskrevet i LTP er sektoren utsatt for en rekke digitale trusler;

«Den teknologiske utviklingen gjør forsvarssektoren sårbar for digital spionasje og forsterker behovet for beskyttelse av skjermingsverdige informasjon. Digitale angrep har blitt en integrert del av militære operasjoner. Slike operasjoner kan også rettes mot Norge. Forsvarssektoren må være forberedt på å bli utsatt for digitale angrep i krise og væpnet konflikt. Sårbarheter i IKT-infrastruktur kan få negative konsekvenser for sektorens evne til å løse sine oppgaver, særlig i øvre del av krisespekteret.»

(Forsvarsdepartementet, 2016)

Sikkerhet i sektorens IKT-løsninger ivaretas gjennom rutiner for styring av risiko og kontinuerlig vurdering av systemer. Ved vurdering av systemer har ikke etatene tilstrekkelig kjennskap til hvilken risiko som tas. I vurderingene legges det ofte stor vekt på konfidensialitet og for liten vekt på integritet og tilgjengelighet. Dette styrer valg av løsning i uønsket retning, mot proprietære, spesialtilpassede og ofte lite robuste løsninger. Det medfører at systemer gjerne utvikles og forvaltes internt, selv om dette også kan utgjøre en sikkerhetsrisiko. Økt sikkerhetsrisiko ved egenutvikling kan for eksempel oppstå ved svak sikring av systemene. Dette kan komme som følge av for lav kompetanse på hvilke tiltak som er nødvendige for å sikre IKT-løsningene, manglende forståelse for hvilken risiko systemer utgjør og hvilke trusler en skal beskytte det mot eller manglende sikring av datautveksling og integrasjoner.

Det kan også være at egenutviklede systemer som kjører på intern infrastruktur av den grunn oppleves som sikrere og at en tillater seg andre standarder for sikkerhet og typer integrasjon enn dersom løsningen hadde vært ivaretatt eksternt. Ved svak sikring av informasjon og systemer kan IKT-løsninger bli sårbare og gjøre at data kommer på avveie, blir tilgjengelig for uvedkommende eller kan misbrukes. Svakt sikrede systemer kan også være en inngang til øvrige systemer, noe som særlig vil kunne være tilfelle ved egenbygde løsninger for integrasjon.

Det er uklart hvordan retningslinjer for styring av sikkerhet og risiko faktisk skal praktiseres i prosjekter. Dette gjør at sikkerhet gjerne brukes som argument for ikke å kjøpe inn nye typer løsninger. At «sikkerhetskortet» benyttes kommer av en ubalanse i makt og kompetanse mellom fagekspertene og beslutningstakere som ofte går i favør av fagekspertene. Evalueringen av sikkerhet er ikke nødvendigvis tilstrekkelig eller velbegrunnet, men på grunn av mangel på kompetanse hos beslutningstakere legges fagekspertenes vurdering til grunn uten at de utfordres. Dette gjør at egenutvikling gjerne velges til fordel for nye mer innovative løsninger. Det fører til at potensialet i ny teknologi ikke utnyttes i tilstrekkelig grad, enten dette er i nye utviklingsprosjekter eller utvidelse av eksisterende systemers funksjonalitet.

Uklarhet i kriterier for vurdering av risiko og sikkerhet, og manglende kompetanse på gjennomføring av slike vurderinger gjør at en på den ene siden går for langt i vurderingene og overvurderer konsekvenser av krav til sikkerhet, noe som resulterer i bruk av «sikkerhetskortet». På den andre siden legges det for liten vekt på sikkerhetsmessige vurderinger i tidlige faser av IKT-prosjekter, noe som gir begrenset grunnlag for risikovurdering av systemene og som begrenser sikkerhet i løsningen. Dette fører til lite bevisste valg og at systemer enten ikke godkjennes av mangel på informasjon eller godkjennes uten at sikkerhetshensyn er tilstrekkelig ivaretatt. I flere tilfeller vil også IKT-løsningers sikkerhetsgodkjenninger gis midlertidig som en del av prosjektarbeidet, men dette følges ikke opp i hele livsløpet. Det er også en liten grad av differensiering mellom sikkerhetsbehovet i ulike administrative og operative systemer.

I sikkerhetsvurderinger veies ikke kostnaden ved å gjøre en riktig risikovurdering mot nytteverdien av en slik vurdering. Dette resulterer i at det gjøres vurderinger som ikke er tilstrekkelige, eller at de blir for omfattende i forhold til verdien de gir. Årsaken til at vurderingene får ulikt resultat, ved at de varierer i kvalitet og omfang, er lav modenhet på hvilke tekniske krav som må ivaretas og hvordan disse kravene skal kontrolleres. Lav modenhet på sikkerhetsvurderinger reduserer evnen til å ta riktige sikkerhetsmessige valg. Sikkerhet blir som en konsekvens i flere tilfeller hemmende i stedet for å bli en suksessfaktor for å kunne realisere en effektiv teknologisk utvikling av IKT i sektoren.

Uklarheten i kriterier og den lave modenheten på sikkerhetsvurderinger henger sammen med generelt manglende kompetanse på sikkerhet blant mange medarbeidere i sektoren. Medarbeidere kjenner i mindre grad til mulighetene som ligger i eksempelvis skyteknologi til å beskytte data fra uvedkommende eller svakhetene som kan oppstå ved egenutvikling. Mangelen på kompetanse fører til lav grad av tillit til at nye typer løsninger og leverandører av moderne teknologi imøtekommer forsvarssektorens krav til sikkerhet. I bestillinger til leverandører kunne etatene i større grad bedt leverandøren foreslå hvordan sikkerhetshensyn skal ivaretas best mulig, gitt etatens behov for sikkerhet, heller enn å detaljert spesifisere ønsket sikkerhetsløsning og metode. Dette fordrer tillit til leverandørens kompetanse og tilstrekkelig kravstillerkompetanse knyttet til sikkerhet i etatene.

Kunnskap og modenhet på sikkerhet burde vært tilstede på særlig ledernivå for å sikre at sektoren ikke overser muligheter og gjøre sektoren i stand til å ta gode valg av IKT-løsninger. Det vil være krevende å gå fra dagens IKT-løsninger til mer moderne infrastruktur og applikasjon i sky uten at kunnskap om sikkerhet og risikostyring er tilstede. Dette fordi krav til sikkerhet i enkelte tilfeller må nedjusteres til et mer hensiktsmessig nivå. Med dagens kompetansenivå vil slike vurderinger være utfordrende å gjennomføre, særlig på ledernivå. Den nye sikkerhetsloven vil også kreve ytterligere kompetanse på behov for sikkerhet i sektoren og hvordan dette skal vurderes.

7.2.12 Kompetanse

Det er identifisert flere kompetansegap innenfor IKT i sektoren. Dette gjelder både for medarbeidere som har stillinger knyttet til IKT og generelt for øvrige ansatte i sektoren.

Utenom enkelte avgrensede miljøer er hovedutfordringen at medarbeidere ikke er tilstrekkelig i stand til å forstå det teknologiske mulighetsrommet og hvordan teknologi bør utnyttes for å oppnå ønsket verdi. Årsaken til dette er sannsynligvis både manglende teknologisk kompetanse, men også evnen til å koble teknologisk innsikt og virksomhetsforståelse slik at løsningene blir best mulig tilpasset brukerne og verdiene sektoren ønsker å realisere. I tillegg har sektoren for svak kultur for endring og nytenkning, det vil si evne til å ta i bruk ny teknologi og endre ansattes adferd deretter. De ansatte vil i økende grad måtte innrette seg etter ny teknologi og nye typer oppgaver. Med stadig utvikling i teknologi vil mangelen på slik kompetanse bli stadig mer utfordrende.

Dette får særlig konsekvenser i fremskaffelse av nye løsninger. Etatene har ikke tilstrekkelig evne eller kompetanse på å anskaffe IKT-løsninger. Dette gjelder særlig hvordan behov skal beskrives for å gi leverandører handlingsrom og mulighet til å anbefale riktig løsning på behovet, såkalt bestillerkompetanse. Fokuset har historisk vært på å spesifisere hvordan en løsning skal virke gjennom teknisk spesifisering fremfor hvilken verdi som skal oppnås gjennom funksjonell spesifisering. I praksis innebærer dette at sektoren i for stor grad bestiller en oppgradert versjon av eksisterende system i stedet for å vurdere helt nye typer løsninger. Sektoren anvender i begrenset grad markedet og tilgjengelig eksternt kompetanse innenfor IKT-området. Mangelfull styring av leverandører og begrenset bruk av kompetanse i markedet er et hinder for å effektivt utnytte IKT og styre porteføljen av systemer. Å forstå verdien i slike relasjoner og å være i stand til å håndtere de er avgjørende for å drive sourcing av IKT og inngå strategiske avtaler med eksterne leverandører. Det stilles økte krav fra leverandører til at mottaksorganisasjoner i parallell tilpasser sin organisasjon til effektivt å kunne, alene eller igjennom tredjepart, styre IKT-porteføljen som de skal levere inn i. Dette er også omtalt i kapitlet om begrenset utnyttelse av leverandører.

At kompetanse på IKT i sektoren i stort oppleveres som lav kan delvis skyldes manglende opplæring innen IKT, men er også en konsekvens av manglende mobilisering av ekspertkompetanse ved behov og at relevante ressurser ikke finner hverandre. I fremskaffelsesprosesser utnyttes derfor ikke alltid kompetansen optimalt i de enkelte etatene og fagområdene. Dette kan komme av manglende styring av kompetanse på tvers av sektoren og i prosjekter, men kan også være relatert til hvordan sektoren er organisert, som diskutert i kapitlet om organisering, roller og ansvar. Kompetansegapet må også sees i sammenheng med type kompetanse som er tilgjengelig i sektoren. Det eksisterer flere sterke fagmiljøer og dyktige medarbeidere innenfor IKT-området. Deres kompetanse er gjerne knyttet til drift av spesifikke systemer eller fagområder. Det er derimot behov for økt kompetanse til å kunne vurdere og utvikle disse systemene i et helhetsperspektiv. Kompetanse på integrasjon, samt digitalisering og bruk av data og analyse, er også mangelfull.

Det er i tillegg lav kompetanse på IKT blant ledere i sektoren. Dette påvirker ledernes evne til å ta gode beslutninger om IKT. Denne begrensede kompetansen gjør at ledere ikke styrer og utvikler systemer på tvers av sektoren. Det styres gjerne på enkeltsystemer og hvilken teknologi som skal benyttes heller enn å vurdere om behovet er dekket og om teknologien passer inn i den totale IKT-porteføljen. Dette gjør det utfordrende å skape felles retning og prioritering i sektoren, særlig når det gjelder arkitektur og integrasjon. Det eksisterer også en ubalanse i kompetanse innen IKT mellom ansatte på ledernivå og individer med dybdekompetanse innenfor sine respektive fagfelt. Sektoren refererer til dette som «ekspertmakt», som innebærer at eksperter i sektoren får rom til å stanse initiativer gjennom «røde kort» på bakgrunn av sin fagkompetanse og de øvrige partenes mangel på forståelse av ekspertens fagfelt uten at deres faglige perspektiver utfordres. Sektoren har heller ikke vist tilstrekkelig evne til å utvikle ledere med kompetanse innen IKT, selv om IKT er en viktig del av sektorens videre utvikling.

Oppsummering av intern analyse

Den interne analysen av IKT-området i forsvarssektoren belyser en rekke årsaker som begrenser sektorens evne til å utnytte ny teknologi og realisere effekt fra IKT. Årsakssammenhengene er komplekse ved at årsakene forsterker hverandre og at de må ses i sammenheng for å forstå hvordan de sammen bidrar til lang ledetid og begrenset utnyttelse av IKT. IKT-området i forsvarssektoren har mangler i kompetanse og kultur for å kunne maksimere utbyttet av investeringer og redusere ledetid. Samtidig er det tydelige utfordringer knyttet til styring og samhandling innenfor IKT-området, særlig når

det gjelder investeringer i ny teknologi og evne til å integrere løsninger på tvers. Forsvarssektoren preges også av en lite hensiktsmessig samarbeid med leverandører.

7.3 Ekstern analyse: Trender innen IKT

IKT-funksjonens rolle og struktur vil i stor grad endres fremover. Fremtidens IKT-funksjon skal ikke lenger kun håndtere tradisjonell IKT, men også være en støtte for organisasjonen til å drive frem innovasjon og utvikling. Samtidig skaper digitalisering og nye metoder for utvikling og sourcing endringer i organisering, prosesser og behov for kompetanse i hele organisasjonen.

Arbeidsgruppen har sammenstilt åtte trender som representerer muligheter og utfordringer for IKT i forsvarssektoren. Flere av trendene er allerede anerkjent som ledende praksis i moderne IKT-funksjoner.

Trendene innen IKT som vil påvirke og drive endringer i sektoren er:

1. Strategisk bruk av IKT-funksjonen
2. Ny teknologi og konvergens i systemer
3. Brukerfokus og nye leveransemodeller
4. Smidighet og innovasjon
5. Datadrevet organisasjon
6. Økt grad av partnerskap
7. Kontinuerlig digitalisering
8. Endring i organisering og kompetanse

En sammenstilling av trendene basert på perspektiver fra eksterne kilder presenteres under.

7.3.1 Strategisk bruk av IKT-funksjonen

Organisasjoner er i ferd med endre hvordan de forholder seg til IKT. «Alle» selskaper blir teknologiselskaper gjennom økt bruk av IKT for å levere verdi til kundene og sine ansatte, særlig gjennom bruk av løsninger for data og innsikt for å bedre forstå virksomheten (Eide, 2018). Som en konsekvens av dette vil IKT-funksjonen i økende grad jobbe for å drive frem forretningsverdi fremfor å kun ivareta teknologien i seg selv (Google, 2018; Eide, 2018). Dette innebærer at IKT-funksjonen i større grad skal levere på kunder og ansattes ønsker, raskt agere på feedback og gjøre kontinuerlig forbedring. Dette skifter fokuset vekk fra å ivareta drift og håndtere feil og bestillinger fra brukerne (Google, 2018; Eide, 2018). IKT-funksjonen får også økt ansvar for å forberede organisasjonen på ny teknologi og må balansere investeringer i IKT-porteføljen deretter (Gartner, 2018).

“IT is no longer just working for the business, but working with the business”
(Colony, 2017).

I offentlige virksomheter betyr skiftet i IKT-funksjonen økt fokus på operasjonelle forbedringer, samtidig som medarbeidere innenfor IKT-området i større grad vil bistå i strategisk planlegging og jobbe for å bygge smidighet i organisasjonen gjennom bruk av teknologi. Flere virksomheter integrerer også IKT-relaterte spørsmål tettere i ledelsen (Eide, 2018). Dette gjør at rollen til leder for IKT-funksjonen, Chief Information Officer (CIO), endres (Gartner, 2018). CIO-ens rolle vil fortsatt være å ivareta eksisterende teknologi og digitaliseringsinitiativer, og å kontinuerlig utvikle disse, men på et mer strategisk nivå enn tidligere (Eide, 2018). For enkelte organisasjoner kan det å oppnevne en Chief Digital Officer (CDO) i tillegg til CIO være hensiktsmessig for å øke fokus på kommersiell bruk av teknologi.

Oppsummert, vil IKT-funksjoner endres vesentlig fremover:

Dagens IKT-funksjon	Fremtidens IKT-funksjon
IKT-relatert verdiskapning	Verdiskapning for forretning og kunde
Bestillinger på IKT fra organisasjonen	Felles målsetting og planlegging av IKT
Støttende rolle	Initiativtaker
Kostandskontroll	Inntektsbringende IKT
Prosessforbedring	Utnyttelse av data og innsikt
Styring av tjenester og leveranser	Nyskapning og smidig utvikling
Tilrettelegging for forretningsfunksjoner	Bygging av kryssfunksjonelle plattformer
IKT-funksjon som støttende rolle	IKT-funksjon som differensierende faktor
IKT sentralisert i IKT-funksjonen	IKT overalt i organisasjonen
Overvåkning av IKT-risiko	Ansvarlig for forretningsrisiko

Kilde: Gartner (2018)

7.3.2 Ny teknologi og konvergens i systemer

Teknologi vil i økende grad være intelligent, integrert på tvers av objekter og miljøet rundt, og i stand til å samhandle med mennesker. Verdien i ny teknologi vil derfor ligge i kombinasjonen av de ulike teknologiene. Dette krever integrasjon mellom digitale løsninger og en ny generasjon av verktøy for å innhente, prosessere og presentere data (Google, 2018). Dette gjør at systemer i økende grad konvergerer. Samtidig vil skillet mellom IKT og fysiske gjenstander viskes ut. Materiell og infrastruktur vil i mindre grad eies og forvaltes, og heller leies kontinuerlig eller ved behov.

“Success is not based on what is built, but on the services they integrate” (Gartner, 2018).

For å oppnå dette må kjernesystemer harmonisere med nye, innovative løsninger og systemer, eksempelvis tredjepartsapplikasjoner, sensorer og analyseverktøy. Virksomheter må derfor sikre skalerbare plattformer med moderne lagringsmetoder hvor datakilder er desentraliserte og distribuerte (Google, 2018). Løsninger i skyen er ofte godt egnet til disse formålene, og kan ha egenskaper som andre løsninger ikke kan konkurrere med (Google, 2018).

Bruk av skytjenester har blitt vanlig praksis og forenkler infrastrukturen og gjør informasjon mer tilgjengelig. Skytjenester benyttes fordi de reduserer kostnader ved investering og forvaltning sammenlignet med on-premise løsninger, fordi de er skalerbare og fleksible, gir tilpasset kapasitetsutnyttelse, samt tillater raskere og mer jevnlig oppgradering av programvare og infrastruktur. Fremtidens IKT-funksjon beveger seg derfor bort fra egne eide datasentre til sky for å dra nytte av disse fordelene (Google, 2018). Dette skaper utfordringer for selskaper som har basert sine systemer på løsninger bygget på egen infrastruktur. For å ikke forringe verdi av investering i eksisterende teknologi trenger virksomheter en gradvis overgang til skytjenester gjennom å flytte mindre deler i skyen og integrere disse med eksisterende løsninger, for å deretter konsolidere og flytte større komponenter (Stone, 2018).

Den nye teknologien stiller krav til sikkerhet og kompetanse for IKT-funksjonen (Gartner, 2018). Etterlevelse av sentrale lovgivning, særlig personvernforordningen (GDPR), blir en forutsetning for å lykkes (Eide, 2018; Stone, 2018). Bruk av nye tjenester stiller for eksempel krav til deteksjon av

sikkerhetsbrudd, revisjoner av rutiner og praksis knyttet til informasjonssikkerhet og kontinuerlig kontroll av etterlevelse av GDPR.

7.3.3 Brukerfokus og nye leveransemodeller

Stadig økende forventninger fra brukere til at løsninger skal være enkle, tilgjengelige og intuitive utfordrer hvordan IKT-funksjonen leveres sine tjenester. Løsninger må være raske, friksjonsfrie og tilpasset brukerens behov, og for de ansatte bør IKT forenkle hvordan de løser sine oppgaver (Google, 2018). Både kunder og ansatte forventer at digitale flater leveres på samme nivå som i samfunnet for øvrig (Kane, Digital Disruption is a People Problem, 2017). IKT som leveres til organisasjonen må derfor fokusere på å imøtekomme brukernes ønsker og behov for funksjonalitet og brukervennlighet som minner om deres private digitale løsninger (Morgan, 2015). Dette gjør at infrastruktur blir mindre viktig, mens grensesnittet mot løsningene og verdien de leverer til brukeren vil være avgjørende.

Brukerfokuserte IKT-leveranse vil skille seg fra tradisjonell IKT på en rekke områder. Dette er oppsummert i tabellen under.

Tradisjonelle IKT-leveranser	Brukerfokuserte IKT-leveranser
Fokus på teknologi	Fokus på sluttbruker
Egen infrastruktur (On-premise)	Skyløsninger (Software as a Service)
Løsninger utvikles og leveres kun av IKT-funksjonen	IKT-funksjonen støtter avdelinger i egen forvaltning
Tekniske behov ivaretatt	Funksjonelle behov ivaretatt
Fokus på kostnadseffektive løsninger	Fokus på produktivitet og tilfredshet hos bruker
Langsiktig oppgradering og vedlikehold	Jevnlig oppgradering og vedlikehold
Styring og kontroll av organisasjonens IKT	Støtte og styrking av avdelingene gjennom IKT
Loggføring av viktig data i kjernesystemer	Interaksjon med og informasjonsutveksling av data
Asynkron data	Data i sanntid
Grensesnitt felles for hele organisasjonen	Brukergrensesnitt tilpasset avdeling
Teknologi felles og forhåndsdefinert	Ansatte velger teknologi etter ønske og behov
Sikkerhet sentralt vurderingskriterium	Vurdering av både sikkerhet og brukervennlighet

Kilde: Forbes, 2015

Som en konsekvens av økt fokus på brukervennlige løsninger tilpasset hver enkelt avdeling og individs behov vil IKT-funksjonen håndtere en ny bredde av løsninger og leverandører, og i større grad styre relasjoner enn å utvikle systemer direkte (Goodwin, 2013). Å etablere gode team og strukturer som støtter digitale initiativer blir derfor viktig (Gartner, 2018).

Det er også en forutsetning at IKT-funksjonen sikrer en operasjonell plattform som legger til rette for tilgang på korrekt og oppdatert data, og som knytter data sammen på tvers av systemer (Ross, 2018). Outsourcing, virtualisering og skyteknologi vil endre måten IKT drifter denne infrastrukturen på (Colony, 2017). De mest spesialiserte rollene knyttet til drift og infrastruktur vil i økende grad bli satt ut (Goodwin, 2013). Som følge av dette vil IKT-funksjonen krympe og fokusere mindre på drift. Dette innebærer at fokus ikke lenger vil være å bare møte krav til pålitelighet og effektivitet, men også å sikre skalerbare og fleksible tjenester tilpasset forretningsens behov som stadig endres (Goodwin, 2013; Colony, 2017).

Selv om fokuset på drift reduseres, må IKT-funksjonen evne å levere forretnings- og brukernær IKT i sammenheng og harmoni med eksisterende infrastruktur (Colony, 2017). Det er en krevende balanse å ivareta begge behov samtidig og det krever klare roller og ansvar og en gjensidig tillit mellom de ulike miljøene dersom drift og utvikling skal jobbe adskilt (Ketterer, Rehberg, Schmid, & Kleine, 2016). DevOps, en metode som kombinerer utvikling og produksjonssetting av systemer i parallell, har vist seg å fungere godt til dette. Metoden fokuserer på lansere inkrementelle endringer og oppdateringer av systemet ofte, men med endringer som kun berører en liten del av systemet. Samtidig er drift en del av utviklingsprosessen. Metoden blir brukt for å dele opp utvikling i mindre deler og kontinuerlig teste og lansere oppdateringer og nye egenskaper. Målet er å skape mer verdi, minimere sløsing og treghet i prosessen, samt skape læring mellom individer.

For mer om DevOps, se vedlegg D.1.

7.3.4 Smidighet og innovasjon

For å skape verdi må IKT-løsninger kunne bygges raskt (Colony, 2017). «*Failing fast*» gjennom kontinuerlig læring og tilpasning vil bli den nye måten å jobbe på for å oppnå jevnlig innovasjon og nyskaping (Goodwin, 2013; Bain Insights, 2016) I tillegg kan «*failing fast*» tankegangen bidra til å redusere kostnader og risiko ved at feil oppdages gjennom tidlig og hyppig testing. IKT-funksjonen spiller en kritisk rolle i å utvikle og endre organisasjonen gjennom teknologi og må fokusere på å stadig utvikle eksisterende løsninger og agere tidlig på ny teknologi som blir tilgjengelig (Eide, 2018). For å sikre vedvarende innovasjon bør virksomheter ha utviklingskompetanse internt, sikre kontinuitet i teamet som ivaretar IKT-løsningene og håndtere digitale initiativer som en integrert del av virksomheten (McKinsey & Company, 2015). IKT-funksjonen må også revurdere hvordan tjenester bygges, kjøpes og prioriteres (Stone, 2018).

For at innovasjon og nytenkning i IKT-funksjonen og organisasjonen generelt skal kunne oppstå må ansatte kunne jobbe smidig sammen på tvers av funksjoner og dele felles interesser, men også utfordre hverandres ideer og tankegang. Relasjoner mellom personer i organisasjonen, og samarbeid på tvers av avdelinger blir derfor stadig viktigere (Crocker, Cross, & Gardner, 2018). Vellykket innovasjon oppstår gjerne i dette grensesnittet og ved forming av midlertidige team som har kapasitet og evne til å eksperimentere og implementere nye ideer, særlig når det gjelder bruk av ny teknologi (Crocker, Cross, & Gardner, 2018). Samtidig er det ofte enkeltindivider som gjerne står for store deler av de verdifulle interaksjonene i organisasjonen. Det er derfor viktig å redusere avhengigheten til enkeltindivider ved å styrke hele team eller avdelinger til å prestere. For å samle de riktige menneskene bør arenaer for samhandling og diskusjon være etablert, gjerne knyttet til spesifikke fagområder. Å rotere ansatte mellom avdelinger vil også være et viktig tiltak for å bidra til nytenkning. Et annet tiltak er å innlede nærmere relasjon til kunder, leverandører, myndigheter eller andre relevante aktører (Crocker, Cross, & Gardner, 2018).

Den viktigste forutsetningen for innovasjon er åpenhet, trygghet og en kultur for deling slik at ideer til innovasjon blir presentert og lyttet til (Crocker, Cross, & Gardner, 2018). For å kunne innføre smidige metoder og å oppnå kontinuerlig innovasjon trengs også en kultur og aksept for å feile, og at en lærer av disse feilene (Kane, Palmer, Phillips, Kiron, & Buckley, 2017). Organisasjoner som oppmuntrer ansatte til å eksperimentere vil i mindre grad hindres av risikoaversjon. Smidige metoder bidrar samtidig til å begrense risiko innenfor mindre områder ved å hyppig prøve ut løsninger, og feile tidlig. En kultur for innovasjon og feiling fører derfor til en forsterkende prosess som igjen bidrar til økt eksperimentering og utprøving. Det er samtidig sentralt å ta utgangspunkt i organisasjonens modenhet og starte på riktig nivå av smidige metoder, samt å ha en klar formening om hvilken fremtidig tilstand som er målet for organisasjonen (Bain Insights, 2016). For å få til smidighet må også ledere involveres tett og vise sin støtte til den nye formen å arbeide på.

Når det gjelder innovasjon i IKT-funksjonen vil store selskaper gjerne ha en rekke nedarvede systemer som en del av kjernen i IKT-infrastrukturen, noe som kan skape utfordringer ved innovasjon (McKinsey & Company, 2015). Å endre slike løsninger eller legge til nye, innovative løsninger vil være utfordrende, både med tanke på utvikling og testing. Dette fordi store, komplekse systemer krever omfattende prosesser for å validere funksjonalitet og pålitelighet. De samme selskapene vil gjerne mangle verktøy, styringsmodeller og kompetanse for å gjennomføre slike endringer smidig gjennom

testing og læring (McKinsey & Company, 2015). For å unngå å bygge nye tunge, komplekse systemer brukes gjerne en dekket arkitektur bestående av standardiserte grensesnitt (API-er) eller mikrotjenester. En slik struktur for IKT-løsninger gjør utvikling og testing mer fleksibelt og uavhengig av hverandre (Ketterer, Rehberg, Schmid, & Kleine, 2016).

Flere virksomheter benytter nå Lean innovasjon som en metode for å skape innovasjon. Lean innovasjon fokuserer på å raskt levere minste brukbare produkt (MVP) med en liten andel av egenskapene fordi det mest sannsynligvis vil tilfredsstillende størsteparten av behovene til brukerne (Agan, 2014). Metoden innebærer å stadig lansere nye versjoner av produktet eller tjenesten ved å teste og lære sammen med brukeren. Metoden skiller seg fra tradisjonelle metoder ved å ikke spesifisere alle funksjonelle krav fra start. I tradisjonelle metoder vil brukeren også involveres for testing av produktet eller tjenesten sent i prosessen når det har tatt form i henhold til de funksjonelle behovene som opprinnelig ble beskrevet. Dette gjør at produktet eller tjenesten gjerne blir dyrere, for kompliserte, for ulikt fra det brukeren ønsket eller lansering skjer for sent (Agan, 2014). Lean innovasjon er ikke nødvendigvis en bedre prosess for innovasjon enn andre metoder, men fører til en mer effektiv læringsprosess. Ved å kontinuerlig evaluere produktet og fremdriften, både suksesser og feilsteg, vil effekten av produktet være større, og for private selskaper vil inntjening øke dersom en strukturert læringsprosess følges (Agan, 2014).

7.3.5 Datadrevet organisasjon

Ny teknologi må kunne levere innsikt i sanntid for å gi verdi til virksomheten. Bruk av data til å gi bedre beslutningsgrunnlag og forbedre prosesser har blitt vanlig (Ransbotham & Kiron, 2017). Deling av data på tvers av organisasjonen er viktig for å gi et helhetlig bilde av selskapets prestasjon og forbedringspunkter. Dette gjelder også deling med øvrige aktører, som leverandører (Ransbotham & Kiron, 2017). IKT-funksjonen vil måtte forvalte disse nye typer løsningene i relasjon til infrastruktur som skytjenester og Internet of Things (Gartner, 2018).

Hvordan data utnyttes vil utgjøre en viktig forskjell for organisasjoner, særlig for å differensiere seg fra konkurrenter og forsvare eller beholde sin markedsandel (Gartner, 2018; Google, 2018). Bruk av data og analyse til å teste hypoteser og evaluere eksperimenter i innovasjonsprosesser blir også stadig viktigere (Ross, 2018). Mer avansert analyse gjennom maskinlæring og kunstig intelligens blir også vanligere (Google, 2018). Verdien i mer avanserte løsninger for data og analyse ligger i kontinuerlig læring, hvor løsninger stadig utvikler seg og forbedres over tid (Google, 2018). Disse metodene gjør også at organisasjoner oppdager nye mønstre og måter å løse oppgaver på, som igjen gir inspirasjon til nye løsninger eller produkter (Ransbotham & Kiron, 2017).

Den økende bruken av Internet of Things vil skape nye muligheter for analyse av virksomheten som i større grad baserer seg på rask prosessering i sanntid (Goodwin, 2013). Dette gjør det mulig å knytte sammen data på tvers av den fysiske og virtuelle verden og gi innsikt i nye momenter ved virksomheten som tidligere ikke var tilgjengelig. IKT-løsninger vil dermed kunne brukes til overvåkning av bruk av utstyr og til å forutse behov for vedlikehold (Gartner, 2018). Denne typen løsning vil gjerne følge med ved kjøp av utstyr og forvaltes av samme leverandør. Løsningene vil kunne gi hyppigere utvikling og økt grad av fleksibilitet, men samtidig forutsette modularisert arkitektur, mulighet for integrasjon og deling av data.

Teknisk infrastruktur for deling av data er bare en del av prosessen. Tilgang på data i organisasjoner utfordres av funksjonell organisering i avdelinger og siloer av systemer (Ransbotham & Kiron, 2017). Det er også sentralt at organisasjonen vurderer investeringen i avansert analyse og maskinlæring opp mot verdiskapning for selskapet og deres modenhet på teknologi (Stone, 2018). Manglende modenhet på avansert teknologi kan også bli en utfordring for selskaper som ønsker å være langt fremme, ved at teknologien ikke er tilstrekkelig testet og validert (Eide, 2018).

7.3.6 Økt grad av partnerskap

Fremtidens organisasjoner må bygge en virksomhet som er i stand til å skalere digitalt gjennom et økosystem (Gartner, 2018). Bruk av tredjeparter og spesialiserte leverandører vil øke, særlig gjennom partnerskap. Samtidig vil leverandørene i større grad bestå av små, innovative oppstartsselskaper og ikke store, etablerte selskaper (Goodwin, 2013). Dette gjør at holdninger til sourcingmodeller vil

endres og at rollen til IKT-funksjonen transformeres (IBM, 2013). Tjenesteleveranser har tradisjonelt blitt satt ut til leverandører for å effektivisere og redusere kostnader. Organisasjoner bruker i økt grad leverandører til å innhente evner som er nødvendige for å innovere og lykkes som selskap (IBM, 2013). Ved å hente inn kompetanse vil tilgang på ekspertise og evner innen IKT kunne drastisk endres. Samtidig som IKT-funksjonen søker å sette ut løsninger og benytte leverandørens kapasitet, bør strategisk viktige evner beholdes internt (IBM, 2013).

Måten relasjoner til leverandører etableres på er i endring, både når det gjelder samarbeid og kontrakter (IBM, 2013). Strategisk partnerskap blir stadig vanligere. Et slikt samarbeid innebærer at organisasjonen og leverandøren etablerer felles forretningsmål for samarbeidet, skaper en arena tilpasset endring og tilpasning og som gir en integrert styring av leveranser (IBM, 2013; Vested, 2015). For IKT innebærer dette at systemer utvikles i felleskap og at leverandøren er langsiktig investert i å forvalte systemet i organisasjonens beste interesse (Vested, 2015). Slike relasjoner er ofte nyttige når en ønsker å oppnå innovasjon uten at en er i stand til å ta disse frem på egenhånd. Samarbeidene involverer ofte måling av resultatet som er direkte knyttet til forretningsmål og strategiske prioriteringer (Vested, 2015). Det er også vanligere å ha vertikal integrasjon med leverandører for å inkludere prosesser, applikasjoner og IKT-infrastruktur i leveransene. Dette for å skape helhetlige endringer i organisasjonen og være i stand til å understøtte hele virksomheten. Ofte brukes også leverandører til faglig bistand på områder utenom avtalen for å få innsikt i utvikling i markedet og fremtidige behov (IBM, 2013).

Det er vist at strategisk partnerskap gir finansielle gevinster, gjør organisasjonen tilpasningsdyktig og øker evnen til å drive frem innovasjon. Selskaper som lykkes med partnerskap er også bedre i stand til å raskt agere på vekstmuligheter og til å ta i bruk ny teknologi. Disse selskapene inngår ofte partnerskap innen løsninger for data og analyse, samt infrastruktur gjennom skyteknologi, for å få innsikt i virksomhetens operasjoner og å raskt kunne skalere løsninger (IBM, 2013).

7.3.7 Kontinuerlig digitalisering

Digitalisering omhandler ikke lenger kun investeringer i IKT, men berører hele kulturen i selskapet (Goldman, 2017). En digital transformasjon omfatter heller ikke bare initiativer knyttet til modernisering av virksomheten, men innebærer et større skifte i hvordan organisasjoner kontinuerlig driver sin virksomhet og jobber smartere ved hjelp av teknologi (Eide, 2018; Kane, 'Digital Transformation' is a Misnomer, 2017). Behovet for digitalisering endres også ved endring i forventningene fra kunder, partnere og ansatte. Digitalisering er derfor en pågående prosess, hvor virksomheten må tilpasse seg nye rammevilkår og trender (Kane, 'Digital Transformation' is a Misnomer, 2017). Det er derfor ikke en utfordring knyttet til teknologien i seg selv, men til organisasjon og ledelse, ettersom teknologien endrer seg raskere enn organisasjonen som helhet er i stand til å reagere på endringene (Kane, Digital Disruption is a People Problem, 2017).

Ansatte vil i økende grad samhandle digitalt og ha informasjon tilgjengelig på mobile plattformer. Å ha tilgang på det siste innen teknologi blir ansett som viktig blant medarbeidere for å trives og ville bli i jobben (Frith, 2016; Kane, 'Digital Transformation' is a Misnomer, 2017). Tilhørende arbeidsprosesser må endres for at ansatte skal være i stand til å arbeide mer effektivt ved bruk av den nye teknologien (Frith, 2016). Hvordan menneskene som arbeider med teknologi utnytter potensialet som ligger i systemene blir viktig (Goldman, 2017). Opplæring i teknologiens muligheter og tilhørende prosesser er avgjørende for å sikre digital modenhet hos ansatte og ledere (Kane, 'Digital Transformation' is a Misnomer, 2017). Dette vil kunne skape tillit til nye systemer og øke ansattes evne til å ta i bruk ny teknologi på riktig måte slik at deres arbeidshverdag kan gjøres mer effektiv. Tydelig ledelse og forpliktelse til digitalisering er sentralt for å overbevise de ansatte om å endre sine vaner (Goldman, 2017).

Digitalisering vil også påvirke prosessen for planlegging og investering i IKT-relaterte prosjekter. Mer smidige prosesser vil kreves for å kunne levere oppdatert og relevant IKT til organisasjonen og kunder (Rigby, Sutherland, & Noble, 2018). Årlige sykluser med vurdering av investeringsmidler hindrer innovasjon og tilpasning av virksomheten ved at lite produktive prosjekter bruker sine ressurser og midler i inneværende år, mens kritiske innovasjoner må vente på neste årlige vurdering. Finansiering av innovative prosjekter krever også fleksibilitet og mulighet til endring. Strategiske vurderinger og

budsjettering er gode verktøy for å kommunisere prioriteringer og mål, og prosessen bør derfor ivareta behovet for innovasjon og endring i prioriteringer som digitalisering driver frem (Rigby, Sutherland, & Noble, 2018).

7.3.8 Endring i organisering og kompetanse

Den nye teknologien vil påvirke hvordan virksomheten er organisert og hvilken kompetanse organisasjoner bør ha. Økt deling av informasjon vil føre til en mer transparent og tilgjengelig organisasjon. Virksomheten vil i mindre grad organiseres hierarkisk og i større grad baseres på dedikerte team som løser oppgaver i felleskap. Teamene vil være mindre enheter som har økt leveranseansvar og som vil samhandle seg imellom for å løse oppgaver på tvers av virksomheten (Kane, Palmer, Phillips, Kiron, & Buckley, 2017). Arbeidsoppgaver vil gå fra å være prosessfokusert til å bli prosjektbasert.

De fleste organisasjoner vil slite med å tilpasse seg nye måter å jobbe på og hindres av eksisterende organisasjonsstrukturer og mangel på uformelle samarbeidsarenaer. Delegering av myndighet nedover i organisasjonen kan være hensiktsmessige for å bryte opp hierarkiske strukturer. Å skape kryssfunksjonelle team er en viktig tilpasning for å skape smidige og digitalt modne organisasjoner (Kane, Palmer, Phillips, Kiron, & Buckley, 2017). Kryssfunksjonelle team gjør at ansatte utfordres til å tenke annerledes. Et virkemiddel for å få til dette er å skape felles mål mellom avdelinger og belønne samarbeid mellom funksjoner for å motivere ansatte til å arbeide utenfor sine siloer (Crocker, Cross, & Gardner, 2018; Kane, Palmer, Phillips, Kiron, & Buckley, 2017). Det kan også være hensiktsmessig å frigjøre tid til refleksjoner og samtaler mellom mennesker, og skape uformelle kanaler for kommunikasjon. Økt samarbeid forutsetter gjerne også at mengden e-post og faste møter internt i avdelingene reduseres for å skape rom for annen type samhandling.

Ansatte vil i økende grad bidra til å videreutvikle virksomheten og må jevnlig lære seg ny kompetanse. I følge World Economic Forum vil over en tredjedel av evnene som vurderes som sentrale i dag være endret i 2020 (Gray, 2016). Det er forventet at de viktigste egenskapene til ansatte vil være problemløsning, kritisk tenkning og kreativitet (Goldman, 2017). Ved å automatisere og abstrahere bort deler av virksomhetens enkle, repetitive oppgaver, kan organisasjonen fokusere på verdiskapende arbeid (Google, 2018). Ansatte vil heller engasjeres i kjerneprosesser som krever kognitiv evne og innsikt.

Økt grad av tillit og autonomi blir sentralt for å skape en mindre hierarkisk organisasjon. En løser organisering av team og prosjekter vil stille andre krav til ledere i form av hvordan de styrer sine ansatte og hvordan beslutninger tas. Ledere vil integreres tettere i teamene og bidra inn i utviklingsprosessene (Bain Insights, 2016). Dette fordrer endring i deres atferd, og vilje til å gi opp sin opprinnelige makt og kontroll over prosessen og de ansatte. Incentiver og måling av lederes prestasjon bør derfor knyttes tettere opp mot digitalisering og innovasjon enn operasjonelle mål.

Organisasjonen må bygges for å tåle konstante endringer, både gjennom modulære strukturer og systematiske prosesser for å utvikle kompetanse (Kane, 'Digital Transformation' is a Misnomer, 2017). Kommunikasjon av strategisk retning for organisasjonen i sammenheng med digitalisering blir også viktig for å underbygge behovet for endring i organisering og kompetanse (Kane, 'Digital Transformation' is a Misnomer, 2017).

Mangel på kompetanse om ny teknologi vil kunne skape utfordringer ved rekruttering. Særlig kompetanse på kunstig intelligens, cybersikkerhet og Internet of Things er kompetanse som virksomheter rapporterer at det er behov for nye ansettelse for, og som det kan være utfordrende å finne (Gartner, 2018). For å tiltrekke og beholde ansatte med riktig og relevant kompetanse må organisasjoner oppmuntre sine ansatte til å lære, og spesielt utveksle erfaringer og lære av andre (Kane, Palmer, Phillips, Kiron, & Buckley, 2017).

7.3.9 Oppsummering av ekstern analyse

Teknologi vil fremover ikke kun være til støtte for andre prosesser, men selv være en viktig bidragsyter for verdiskaping i virksomheter. IKT-funksjonen vil derfor fremover få en mer sentral rolle i utvikling av

de fleste virksomheter. Dette innebærer at denne funksjonen må kobles tettere mot strategiske beslutningsprosesser.

For å kunne utnytte den teknologiske utviklingen vil det være mindre aktuelt å eie og forvalte egne systemer, men heller leie disse ved behov. Det er virksomhetens evne til å eie og forvalte sine data som vil være kritisk. Dette vil stilles nye kompetansekrav til IKT-funksjonen, ved at de både må kunne forstå virksomhetens behov, artikulere denne ovenfor leverandører og evne å utvikle relasjoner med leverandører over tid. Å etablere strategiske samarbeid krever at både kunde og leverandør får økt nytte av samarbeidet, og leverandører vil derfor kreve en profesjonell motpart før de velger å gå inn i slike samarbeidsmodeller.

Virksomheter vil jobbe mot å etablere en mer dekoblet arkitektur med standardiserte grensesnitt for enklere å kunne teste og utvikle virksomheten.

IKT-løsninger vil i større grad utvikles og kontinuerlig tilpasses brukernes behov, noe som vil kreve nye utviklingsformer. Brukerne vil knyttes tettere opp mot utviklingsarbeidet, og løsninger vil testes og implementeres hurtigere i mer smidige prosesser. Dette stiller krav til at nødvendig kompetanse stilles til rådighet for utviklingsteamene, men at også ledere vil knyttes tettere på utviklingen for å redusere tidstap ved for lange beslutningsprosesser. Viktig kompetanse for å kunne lykkes med smidig utvikling vil være evne til å jobbe i team, problemløsning og kreativitet.

Etablerte organisasjonsstrukturer vil også utfordres ved at antallet beslutningsnivåer må reduseres og utviklingsteam gis større autonomi for å kunne finne løsninger og iverksette tiltak. Virksomheter jobber ikke kun med å etablere smidig utvikling som tankesett i isolerte prosjekter, men forsøker å etablere en gjennomgripende kultur med fokus på prøving, feiling og læring for å sikre utvikling av virksomheten.

8 Problemformulering: utfordringer knyttet til IKT

I dette kapitlet presenteres en rekke problemformuleringer for sektoren. Problemformuleringene basert på sammenstilling av føringer, funn fra den interne analysen og trender fra den eksterne analysen. Samlet representerer problemformuleringene et utfordringsbilde for IKT i forsvarssektoren. Det er disse ni områdene som danner grunnlaget for målene som gis i IKT-strategien i kapittel 9.

Utfordringsbildet er sammenfattet i følgende problemformuleringer:

1. Sektoren er samlet sett ikke tilstrekkelig i stand til å utnytte ny teknologi
2. Føringer for IKT-området er uklare og utfordrende å etterleve
3. Forsvarsdepartementets styring av IKT er ikke hensiktsmessig
4. Gjennomføring av investeringer er ikke tilpasset teknologiens raske endringstakt
5. Sektoren er ikke tilpasset nye leveransemetoder for IKT
6. Lav modenhet og forståelse av hvordan IKT kan utnyttes i sektoren
7. Sektoren benytter for tradisjonelle driftsmodeller
8. Lav grad av harmonisering og integrasjon mellom IKT-løsninger i sektoren
9. Tilnærming til sikkerhet begrenser mulighetsrommet for bruk av IKT i sektoren

Utfordringsbilde

Under følger en beskrivelse av problemformuleringene. Ved å løse disse kan sektoren øke sin evne til å utnytte ny teknologi og hente verdi fra IKT-investeringer.

8.1 Sektoren er ikke i tilstrekkelig stand til å utnytte ny teknologi

Sektoren er ikke i tilstrekkelig stand til å utnytte nye typer teknologi og driftsmodeller. Eksempelvis har sektoren i begrenset grad åpnet for bruk av skyteknologi og tredjepartsløsninger. Det er også et sterkt fokus på drift av egen infrastruktur, heller enn på å tilpasse seg brukerne og deres behov. Sektoren skiller også i liten grad på behovet for sikkerhet i ulike systemer, hvor flere systemer i større grad kunne utnyttet sivil teknologi. I tillegg utnytter sektoren i begrenset grad den økende tilgangen på integrerte våpensystemer og digitale plattformer, med løsninger hvor data fra sensorer i større grad utnyttes i operasjoner og materiellet kan integreres mot logistikksystemer. Ved å se denne typen teknologi i sammenheng med innkjøp av fysisk forsvarsmateriell vil sektoren kunne hente gevinster i form av smartere utnyttelse av materiellet i taktiske operasjoner, samt effektivisering av prosesser. Sivile virksomheter som benytter lignende løsninger for sitt materiell har oppnådd smartere vedlikehold, økt automatisering av beslutninger, mer jevnlig oppdatering av programvare og tilgang på ny funksjonalitet. Det er også lang ledetid ved fremskaffelse av løsninger og behov for å øke digitaliseringstakten gjennom hyppigere fremskaffelse tilpasset brukernes behov. Løsningene som anskaffes gjøres gjennom detaljerte beskrivelser av tekniske krav, heller enn overordnede funksjonelle krav. Disse utvikles i begrenset grad i samarbeid med brukere og leverandør.

8.2 Føringer for IKT-området er uklare og utfordrende å etterleve

Det eksisterer føringer⁴ for videreutvikling og investering i IKT i sektoren som konkretiserer kravene til IKT i etatene og som legges til grunn for investeringer og endringer. Samtidig stiller ikke føringene tydelige nok krav til etatene og det er uklart hvordan disse skal etterleves. Det er også en manglende sammenheng mellom IKT-spesifikke føringer og føringer gitt i LTP, IVB og øvrige styringsdokumenter. Føringene for hvilken IKT som bør anskaffes og utvikles er heller ikke samlet i et enhetlig styringsdokument. Det mangler således et felles sett med prinsipper for hvordan etatene skal håndtere stadige endringer i teknologi og sørge for interoperabilitet på tvers av etatene. Dette gjør det

⁴ LTP, IVB og Forsvarets digitaliseringsstrategi

utfordrende å vurdere hvilke nøkkelegenskaper IKT skal oppfylle i sektoren. Det bidrar igjen til at FD involveres på et for detaljert nivå i investeringsstyringen av etatene. Det er viktig at etatene forstår hvilke prinsipper som gjelder og hvordan disse skal etterleves, og at det ikke skapes for stor autonomi og tolkning av prinsippene.

8.3 Styring av IKT er ikke hensiktsmessig

Det er identifisert en rekke utfordringer med hvordan IKT styres i forsvarssektoren. Dette knyttes særlig til beslutningsprosessen for investeringer i IKT, men kan også relateres til andre områder, eksempelvis manglende gevinstrealisering og forsinket utfasing av systemer. IKT håndteres på et svært høyt nivå i sektoren, hvor beslutninger om hvilken teknologi som passer for å løse behovet ofte ikke ligger nært nok brukeren og de etatene det gjelder. Nivået av eierskapet til IKT ligger derfor for høyt i sektoren til å skape gode, verdifulle løsninger. Det oppleves også som uklart hvem som har ansvaret for å videreutvikle de ulike IKT-løsningene i sektoren, og hva FD og etatenes rolle i styringen av IKT i praksis er.

8.4 Gjennomføring av investeringer er ikke tilpasset teknologiens raske endringstakt

Det vil være viktig å forstå hvordan dagens prosesser, organisering og kultur knyttet til investeringer påvirker, og i noen tilfeller hindrer, innføring av ny teknologi. Dagens inndeling i drifts- og investeringsbudsjett, og hvordan IKT-prosjekter plasseres i de ulike kategoriene, er ikke hensiktsmessig. Inndelingen er ikke tilpasset den teknologiske endringstakten. Det er også lang ledetid ved gjennomføring av IKT-prosjekter. Dette forårsakes blant annet av lite smidig bruk av sektorens investeringsprosess, PRINSIX. Utprøving av ny teknologi i forkant av investeringer blir viktigere fremover. I dokumentasjon av løsning vektlegges de spesifikke detaljene ved teknologien fremfor hvilke behov løsningen skal besvare, noe som krever omfattende dokumentasjon. Det er også en tendens til at prosjekter som av ulike grunner ikke burde gjennomføres ikke stoppes i tide. Dette kan henge sammen med at sektoren vurderer i mindre grad kontinuerlig kostnad opp mot nytteverdi i prosjektenes levetid og om ulempen ved å bringe frem prosjektene kan innebære høyere risiko enn ved å stanse det.

8.5 Sektoren er ikke i stand til å utnytte nye leveransemetoder for IKT

Utvikling av IKT gjøres i stor grad innenfor hver etat og med et sterkt fokus på egen drift og forvaltning. Det skilles ikke tilstrekkelig på utvikling på lang og kort sikt, noe som kan være hensiktsmessig for å øke omløpshastighet på utvikling, samtidig som drift ivaretas. Det oppleves at sektoren mangler en plan for utnyttelse av eksterne tjenesteleveranser, såkalt sourcing. Vurdering av hvilke systemer og tilhørende kompetanse som er strengt nødvendig å beholde internt og hvilke løsninger som kan søkes løst gjennom andre modeller er som en konsekvens ikke tilstrekkelig adressert. Intern organisering og arbeidsmetodikk hindrer samtidig rask videreutvikling og kontinuerlig forbedring. Digitalisering av arbeidsprosesser og introduksjon av ny teknologi krever justeringer i leveransemodellen for IKT-funksjonen i sektoren. Dette er spesielt relatert til forståelsen av hvordan organisasjonene er i stand til å skalere interne og eksterne leveranser basert på brukers behov. Introduksjon av flere digitaliserte våpenplattformer vil stille strengere krav til evnen til å sammenkoble ulike systemer og ivareta nødvendige hyppige oppgraderinger.

8.6 Lav modenhet og forståelse av hvordan IKT kan utnyttes i sektoren

Det er ikke tilstrekkelig kompetanse blant ansatte og ledere i sektoren på hvordan IKT kan anvendes. Dette henger sammen med en manglende forståelse av sentrale begreper innenfor IKT-området og hvordan økt utnyttelse av IKT kan støtte Forsvarets operative evne. Det er særlig manglende bestillerkompetanse i sektoren. Dette innebærer manglende forståelse av behov innen IKT, hvordan behovene bør adresseres og hvordan eventuelle forespørsler skal utformes for å tiltrekke seg riktige leverandører. Det mangler arenaer for opplæring og samarbeid som gjør ansatte i stand til å utvikle en basisforståelse av tekniske termer og etablere et felles begrepsapparat for IKT i sektoren. Dette

hindrer sektoren i å utvikle og anskaffe gode IKT-løsninger som fører sektoren i riktig retning. Dette skaper også en ubalanse i teknisk forståelse i sektoren og gjennom dette får bruk av «ekspertmakt» gjennomslag. Den digitale kompetansen hos ledere i sektoren er også lav. Dette gjør at en ikke i stor nok grad utfordrer arbeidsmetodikk, ivaretar kontinuerlig forbedring og styrer implementering av ny teknologi. I tillegg er det en kultur for å fokusere på velprøvde, egenutviklede løsninger tilpasset ett behov. Prøving og feiling er i begrenset grad en del av anskaffelsesprosessen. Det er i tillegg behov for å endre innstillingen til nye typer teknologi og driftsmodeller. Særlig gjelder dette bruk av tredjepartsløsninger til områder som tradisjonelt har vært utviklet av sektoren selv. En slik endring i holdning fordrer tillit til leverandører, systemer og nye typer teknologi. Eksempelvis må en vise at løsninger gjerne er sikrere og av bedre funksjonalitet dersom disse leveres av tredjeparter enn om sektoren selv utvikler og forvalter disse.

8.7 Sektoren benytter for tradisjonelle driftsmodeller

Forsvarssektoren utnytter i begrenset grad aktører i og utenfor sektoren for å innhente kunnskap og teknologi. Dette hindrer sektoren i å raskt ta i bruk ny teknologi og vedlikeholde eksisterende løsninger. Sektoren kan dra nytte av å i større grad samarbeide med næringslivet og Forsvaret i andre land, samt NATO, for å lære av andres praksis og å utveksle erfaringer, samt samarbeide om felles løsninger tilpasset forsvarssektoren. Det er også et utnyttet potensiale i strategiske partnerskap, hvor sektoren har mulighet til å bygge et langsiktig økosystem av leverandører. Samarbeid med næringslivet vil kunne gjøre at forsvarssektoren i større grad kan innrette IKT-virksomheten mot oppgaver som forsvarssektoren ønsker å løse. Dette bør gjøres som en gradvis transformasjon, hvor det innledningsvis satses på inngåelse av strategiske samarbeid i mindre skala for å vinne nødvendige erfaringer. Sektoren utnytter heller ikke hele potensialet i sine IKT-løsninger. Dette fordi løsninger som svarer ut sektorens behov over tid utvikles og ivaretas av sektoren selv, heller enn å bli utfordret av leverandører. Hvordan sektoren skal håndtere at nytt forsvarsmateriell leveres med tilhørende teknologi og kan kjøpes som en tjeneste er ikke i stor nok grad forstått eller håndtert.

8.8 Lav grad av harmonisering og integrasjon mellom IKT-løsninger i sektoren

Arkitektursyn er ikke tilstrekkelig ivaretatt og felles, integrerte løsninger er i liten grad til stede. Sektoren har lenge hatt en ambisjon om å harmonisere systemer, men det er fortsatt behov for ytterligere forbedringer. Det eksisterer heller ikke en overordnet styring av systemene gjennom en felles arkitektur. Dette stiller økte krav til å kunne etablere gode mekanismer for sammenkobling mellom IKT levert med våpenplattformer og felles infrastruktur og applikasjoner. Løsninger for sammenstilling av data og analyse er også i begrenset grad tilstede. Slike løsninger vil kunne bidra til økt innsikt i sektorens operasjoner og sikre mer datadrevne beslutninger. Ved beslutninger om videreutvikling og investering i IKT bør løsningene vurderes opp mot et overordnet mål bilde for IKT og digitaliseringsprinsipper som igjen understøttes av arkitektur og arkitekturprinsipper. Dette vil sikre bedre oversikt og sammenheng mellom sektorens løsninger. Et slikt fokus vil kunne bidra til å forenkle arkitekturen og gjøre den mer fleksibel for alle etater. Det er også omfattende bruk av skreddersøm i løsninger og manglende avvikling av eldre og redundante løsninger.

8.9 Tilnærming til sikkerhet begrenser mulighetsrommet for bruk av IKT i sektoren

I tidlige faser av IKT-prosjekter legges det for liten vekt på sikkerhetsmessige vurderinger, noe som gir begrenset grunnlag for risikovurdering av systemene. Dette fører til lite bevisste valg og at systemer enten ikke godkjennes av mangel på informasjon eller godkjennes uten at sikkerhetshensyn er tilstrekkelig ivaretatt. Det gir også følgeproblemer i alle livsfaser fra sikkerhetsgodkjenning til sikkerhetsmessig oppfølging av systemene. I investeringsfasen benytter sektoren i for liten grad aktive verdi- og risikovurderinger til å evaluere sikkerhet. Dette bidrar til at etterfølgende sikkerhetstiltak for å sikre konfidensialitet, integritet og tilgjengelighet ikke er i harmoni med det faktiske behovet. Det bidrar også til å vanskeliggjøre beslutningstakeres grunnlag for å kunne vurdere restrisiko i systemene. Sett i lys av flere av de andre problemområdene fører dette til at sikkerhet blir hemmende i stedet for å bli en suksessfaktor for å kunne realisere en effektiv teknologisk utvikling av sektoren.

9 IKT-strategi for forsvarssektoren

Det overordnede målet med IKT-strategien for forsvarssektoren er å understøtte økt operativ evne gjennom teknologi. De tre målområdene; *fremtidsrettet og nytenkende*, *koordinert og delegert* og *evne til å utnytte nye plattformer* skal understøtte dette målet.

Strategiens målområder har tilhørende delmål som utdypet hvordan og hvorfor målene skal oppnås. Hvert målområde har et tilhørende utvalg strategiske tiltaksområder med underliggende tiltak som angir strategien for å nå mål og delmål. Til sammen vil gjennomføring av tiltakene støtte hvert delmål og mål og bidra til tre effekter for forsvarssektorens IKT-virksomhet; *smidighet*, *fleksibilitet* og *tilpasningsevne*.

I dette kapitlet beskrives først hvert målområde med tilhørende delmål og deretter tiltaksområdene med underliggende tiltak. Til slutt sammenstilles tiltakene til et veikart for de neste fem årene. Veikartet utgjør anbefalt fremgangsmåte for sektoren for å oppnå IKT-strategiens overordnede mål, *understøtte økt operativ evne gjennom teknologi*.

9.1 Målbilde

Målbildet beskriver ønsket fremtidig situasjon for IKT i forsvarssektoren. Det er utviklet med bakgrunn i funnene fra utfordringsbildet og legger grunnlaget for tiltak for å bedre sektorens evne til å hente verdi fra IKT. Målbildet er delt inn i tre målområder som til sammen støtter opp under IKT-strategiens overordnede mål – *understøtte økt operativ evne gjennom teknologi*. Hvert målområde har tilhørende delmål som beskriver ambisjonen for fremtidig utvikling av IKT-området i forsvarssektoren.

9.2 Strategi

Hvert målområde har tilhørende strategiske tiltaksområder som beskriver tiltak som sektoren, herunder FD og underliggende etater, må gjennomføre for å nå målbildet. Tiltakene er identifisert basert på overordnede funn fra situasjonsanalysen og gjenspeiler målområdene i IKT-strategien.

De strategiske tiltaksområdene som er identifisert knytter seg til en rekke faktorer. Det er blant annet identifisert behov for å sikre tilgang på tilstrekkelig og riktig kompetanse på IKT, både internt i sektoren og fra eksterne samarbeidspartnere. Internt i sektoren er det et behov for å øke forståelsen for hvorfor og hvordan IKT kan bidra til å realisere økt operativ effekt av IKT. Det er også et behov for å etablere en kultur for innovasjon og nyskaping som gjør sektoren raskere i stand til å prøve ut og utnytte ny teknologi. Eksternt bør sektoren særlig bli bedre til å samarbeide med leverandører for å hente inn relevant kompetanse i utvikling og drift av IKT. Det er også behov for å sikre en enhetlig tilnærming til IKT-området som håndterer avhengigheter og utnytter integrasjoner på tvers av IKT-løsningene. For å

bedre sektorens evne til å realisere effekter fra eksisterende og ny teknologi bør det derfor etableres mekanismer for styring av arkitektur. IKT-investeringer bør også styres mer som en portefølje, koordinert med øvrige materiellporteføljer, og ikke som enkeltstående prosjekter.

Tiltakene i IKT-strategien skal understøtte sektorens evne til å bruke teknologi til å øke operativ evne, men må samtidig ta hensyn til øvrig utvikling av sektoren. Tiltakene må derfor vurderes i relasjon til utviklingen i FDs rolle. FD skal i fremtiden i større grad skal fokusere på å definere mål og overordnede spilleregler for samhandling mellom underliggende etater, og hvor etatene selv, innenfor de definerte spillereglene, får større frihet til å velge hvordan mål skal realiseres⁵. For IKT-området vil dette redusere avstanden mellom beslutningsnivå og behov hos brukerne. Beslutninger knyttet til investeringer, drift og avhending skal som regel gjennomføres på så lavt nivå som mulig gitt overordnede føringer fra FD og kun eskaleres til FD i de tilfellene hvor etatene ikke evner å gjøre avklaringer på egenhånd. Tiltakene reflekterer denne endringen i FDs rolle.

Under målområde 1, *fremtidsrettet og nytenkende*, knytter tiltakene seg til å øke digital kompetanse, skape kultur for innovasjon, forbedre styring av sikkerhet og risiko og å styrke kompetansen i IKT-funksjonen til nye behov. For målområde 2, *koordinert og delegert*, er tiltakene knyttet til å etablere styringsmodell, videreutvikle porteføljestyling og arkitekturstyring og å tydeliggjøre prosesser og ansvar. For målområde 3, *evne til å utnytte nye plattformer*, er tiltakene relatert til nye leveransemodeller, strategiske samarbeid, tydeliggjøring av sourcingstrategi og å sikre robust infrastruktur.

Hvert tiltaksområde beskrives gjennom å gjøre rede for formålet og bakgrunnen for tiltakene, og deretter presenteres de konkrete tiltakene. Hvert tiltak har blitt vurdert i henhold til nytteverdi og kompleksitet sammenlignet med øvrige tiltak i IKT-strategien. Hensikten med dette er å vurdere om tiltaket kan og bør iverksettes raskt, om det bør prioriteres og planlegges eller nedprioriteres. Det presenteres også avhengigheter knyttet til tiltakene for å gi et helhetlig bilde av hva som kreves i en gjennomføring av tiltaket. I noen tilfeller er disse avhengighetene knyttet til andre tiltaksområder eller tiltak, noe som gjør det viktig å vurdere implementering av IKT-strategien i en helhet.

Summen av tiltakene under hvert tiltaksområde skal bidra til å oppnå IKT-strategiens mål og gi effekter som understøtter disse målene. En samlet vurdering av gjennomføring diskuteres deretter i kapitlet om gjennomføring, hvor et veikart for alle tiltakene presenteres.

⁵ Forsvarsdepartementet gjennomførte våren og høsten 2018 et prosjekt for å øke kvaliteten i departementets arbeidsmåter, arbeidsprosesser og samhandling. Det er konklusjonen fra dette arbeidet som peker i retning av at FD fremover skal begynne å agere mer som et klassisk departement hvor gjennomføringsansvar i større grad delegeres til underliggende etater.

Strategi målområde 1: Fremtidsrettet og nytenkende

Hensikten med tiltakene er å oppnå smidig innføring av IKT og å skape en sektor som:

- Raskt tar i bruk og tilpasser ny teknologi i henhold til sektorens behov
- Forstår hva IKT betyr for forsvarssektoren nå og i fremtiden
- Understøtter og øker digitaliseringstakten i Forsvaret og øvrige etater

For definisjoner knyttet til begreper brukt under hvert tiltaksområde, se vedlegg B.1-B.4.

9.2.1 Tiltaksområde 1.1: Videreutvikle digital kompetanse

Formål: Sektoren skal øke generell kompetanse på IKT for å øke forståelsen av domenet, øke tilgang på relevant fagkompetanse og gjøre sektoren i stand til å utvikle og anskaffe gode IKT-løsninger som understøtter digitalisering i sektoren.

Bakgrunn: Det er behov for å øke kompetanse på teknologi og digitalisering blant alle medarbeidere for å understøtte digitalisering i sektoren. Dette innebærer at ansatte har en forståelse av behovene til sektoren, hvordan behovene skal svares ut av teknologi og hvordan forespørsler skal utformes for å tiltrekke seg riktig leverandør av IKT. For å oppnå dette må ansatte i større grad må være kjent med og forstå sentrale IKT-begreper. Det er også behov for smartere løsninger som kan effektivisere arbeidsoppgaver, bidra til økt selvbetjening og samhandling, og som kan gjøre sektoren mer datadrevet.

Tiltak

- 1.1.a – Designe og etablere kompetansesentre på viktige fagområder (arkitektur, sikkerhet, innovasjon, data og analyse)
- 1.1.b – Kompetanseutviklingsprogram innenfor IKT og digitalisering blant alle ansatte og ledere
- 1.1.c – Økt bruk av moderne IKT i arbeidsprosesser for selvbetjening, effektivisering og samhandling
- 1.1.d – Utvikle kompetanse innenfor data og analyse
- 1.1.e – Utvikle kompetanse på tjeneste- og systemintegrasjon
- 1.1.f – Bidra til å øke digitaliseringstakt på infrastruktur og materiell

Vurdering av tiltak

Avhengigheter

- Etablere forståelse blant medarbeidere for at digitalisering er en sterk driver for utvikling av forsvarssektoren
- Tiltrekke og beholde medarbeidere med relevant kompetanse
- Tydelig mandat, eierskap og oppfølging av kompetanseutvikling
- Etablere kompetanseutvikling som gjenspeiler fremtidig organisering av IKT-miljøet for å ivareta behov for kompetanse
- Sentralt å velge riktig mandat, struktur og oppbygning av kompetansesentre (desentralisert versus sentralisert, fysisk versus virtuell)
- Gjennomføre kompetanseutvikling i sammenheng med pågående initiativer knyttet til digitalisering
- Koble formål og mandat for kompetansesentre til investeringsmodell, nye metoder for innovasjon og leverandørsamarbeid
- Involvering av leverandørmarkedet for økt tilgang på kompetanse

9.2.2 Tiltaksområde 1.2: Styrke kultur for innovasjon

Formål: Ved å styrke kulturen for innovasjon kan sektoren i større grad tørre å ta sjanser og tørre å feile, særlig knyttet til bruk av ny teknologi. Gjennom å bygge en kultur for innovasjon kan sektoren bedre sin evne til nytenking og endring.

Bakgrunn: Fremtidens IKT-funksjon skal ikke lenger kun håndtere tradisjonell IKT, men også være en strategisk driver for innovasjon og transformasjon. Stadig utvikling i sektoren og verden for øvrig krever derfor at forsvarssektoren øker sin evne til å utfordre egen virksomhet. Det er behov for at sektoren i økende grad utforsker muligheter ved ny teknologi og evner å koble teknologisk innsikt og virksomhetsforståelse til behov innenfor IKT for å selv endre hvordan arbeid utføres i sektoren, både administrativt og operativt.

Tiltak

- 1.2.a** – Etablere funksjon for planmessig styring av innovasjon, inkludert insentiver, roller som innovasjonsdrivere og øremerkede midler
- 1.2.b** – Etablere metodikk for innovasjon
- 1.2.c** – Etablere kompetansesenter for innovasjon («innovasjonshub»)
- 1.2.d** – Kompetanseutvikling og kursing i innovasjon
- 1.2.e** – Videreutvikle fysiske og virtuelle områder i arkitektur for økt utprøving av ny teknologi, eksempelvis sandboxing

Vurdering av tiltak

Avhengigheter

- Endring av holdning og økt forståelse av bruk av teknologi og digitalisering i forsvarssektoren (1.1)
- Tilgjengelig kompetanse på innovasjon og endringsledelse til å omstille sektoren (1.1)
- Visjonære ledere som leder initiativer og driver frem endring (1.1.b)
- Utvikling av kompetanse på digitalisering og IKT er en forutsetning for at ansatte og ledere evner å være innovative (1.1)
- Utnytte samarbeid med leverandører av IKT og annet materiell som innovasjonsdriver (3.2)
- Koble initiativer for innovasjon til investering- og porteføljestyring (2.1 og 2.2)

9.2.3 Tiltaksområde 1.3: Forbedre styring av sikkerhet og risiko

Formål: Sektoren skal forbedre sin risikostyring og vurdering av sikkerhet i IKT-relaterte prosjekter for å ta bevisste og riktige valg for risiko og velge løsninger som er sikre nok, men som samtidig ikke legger unødige begrensninger i evnen til å ta i bruk ny teknologi.

Bakgrunn: Det er uklare kriterier for vurdering av risiko og sikkerhet i sektoren. Sektoren har ikke tilstrekkelig kunnskap til nivået av risiko de tar i valg av løsninger, og sikkerhet brukes ofte som argument for å ikke kjøpe inn nye typer løsninger uten at dette er velbegrunnet. I tidlige faser av IKT-prosjekter legges det samtidig for liten vekt på sikkerhetsmessige vurderinger, noe som gir begrenset grunnlag for risikovurdering av systemene. Dette fører til lite bevisste valg og at systemer enten ikke godkjennes av mangel på informasjon eller godkjennes uten at sikkerhetshensyn er tilstrekkelig ivare tatt.

Tiltak

- 1.3.a – Definere prosesser for oppfølging av risiko og sikkerhet i implementeringsprosjekter
- 1.3.b – Tydeliggjøre kriterier for vurdering av risiko og sikkerhet i tidlig fase av IKT-prosjekter, inkludert bruk av «røde kort»
- 1.3.c – Tydeliggjøre lederansvar i sikkerhetsvurderinger i sektoren
- 1.3.d – Videreutvikle kontinuerlig oppfølging og overvåking av risiko og sikkerhet i eksisterende IKT-løsninger

Vurdering av tiltak

Avhengigheter

- Etablert retningslinjer for sikkerhet i sektorens IKT-løsninger (3.4.a)
- Etablere vurdering av behov for sikkerhet som et sentralt kriterium i vurdering av IKT-løsninger (1.3.b)
- Tilgjengelig fagkompetanse på sikkerhet innenfor IKT-området med tilstrekkelig myndighet til å ta vurderinger og beslutninger som påvirker utfall av prosjekter (3.4.c)
- Generell utvikling av digital kompetanse og innovasjonskultur blant ansatte og ledere sentralt for å øke forståelse av risikostyring og sikkerhetsaspekter av IKT (1.1 og 1.2)

9.2.4 Tiltaksområde 1.4: Styrke kompetansen i IKT-funksjonen

Formål: Mer hensiktsmessig kompetansemiljø i IKT-funksjonen som er tilpasset fremtidige samhandlingsmodeller vil gjøre sektoren i stand til å jobbe mer smidig mellom etater og i samarbeid med leverandører.

Bakgrunn: Dagens IKT-miljø er spredt utover etatene. Det fragmenterte IKT-miljøet og mangelen på koordinering begrenser sektorens evne til å drive frem initiativer innen IKT på tvers av etater, særlig når det gjelder samhandling gjennom IKT. Det skaper også utfordringer ved leverandørvalg, vurdering av arkitektur og hvordan interoperabilitet i løsninger ivaretas. Gitt behov for nye leveransemodeller og økt samarbeid med leverandører og andre aktører, kreves en annen type kompetanse og sammensetning av ressurser for å ivareta IKT-løsningene, både i utvikling og drift.

Tiltak

1.4.a – Evaluere behov for intern kompetanse i IKT-funksjonen i sektoren

1.4.b – Øke bestiller- og leverandørstyringskompetanse

1.4.c – Øke arkitektur- og integrasjonskompetanse

1.4.d – Videreutvikle forvaltningskompetanse på eksisterende løsninger

1.4.e – Styre kompetanse i IKT-funksjonen i tråd med definert behov

Vurdering av tiltak

Avhengigheter

- Skille mellom prosesser for drift/videreutvikling og nye investeringer
- Kompetanse og ressurs sammensetning ivaretar strategiske samarbeid med leverandører (1.4.b)
- Tilstrekkelig evne til omstilling mellom etater og innad i etater
- Tilstrekkelig rolleavklaring mellom FMA og Forsvaret, samt koordinering i henhold til øvrige etaters behov (2.1 og 2.4)
- Intern organisering og kompetanse reflekterer fremtidige leveransemodeller (3.1)
- Tilgang på kompetanse innenfor relevante områder for å ivareta nye driftsmodeller og leverandørsamarbeid (3.1 og 3.3.d)

Strategi målområde 2: Koordinert og delegert

Hensikten er å skape en sektor med god styring og fleksibilitet innenfor IKT-området som:

- Koordinerer satsning innen IKT-området på tvers av etater
- Etterlever en felles modell og prinsipper for styring av IKT-området
- Helhetlig styrer investeringer i IKT-porteføljen på tvers av sektoren
- Bruker arkitektur som styringsmekanisme

For definisjoner knyttet til begreper brukt under hvert tiltaksområde, se vedlegg C.1-C.4.

9.2.5 Tiltaksområde 2.1: Etablere styringsmodell

Formål: En styringsmodell vil gi tydeligere rammer og prinsipper for IKT og etterlevelse av strategiske føringer. Gjennom gode styringsmekanismer kan sektoren i større grad skape retning for IKT, ta gode beslutninger og hente effekt fra IKT.

Bakgrunn: Sektoren mangler overordnede styringsmekanismer som ivaretar IKT på tvers av etatene. Det oppleves som uklart hvem som har ansvaret for at løsningene som innføres er riktige og at de implementeres på en hensiktsmessig måte ut i fra føringer for sektoren. Det eksisterer en rekke dokumenter som beskriver styrende prinsipper for IKT i sektoren, men kjennskap til disse og hvordan de skal etterleves oppleves som uklart. Det oppleves at føringene ikke sikrer enhetlig gjennomføring og at de i for stor grad åpner opp for tolkning av hvordan de skal omsettes.

Tiltak

2.1.a – Definere styringsmodell for IKT-funksjonen, inkludert roller og leveranseansvar⁶ mellom etater

2.1.b – Tydeliggjøre strategiske føringer og prinsipper for IKT

2.1.c – Opplæring i bruk av IKT-prinsipper

2.1.d – Etablere ny styringsmodell for IKT-funksjonen

2.1.e – Etablere mekanismer for oppfølging og kontroll av etterlevelse av prinsipper, inkludert sanksjoner ved brudd

2.1.f – Gi etater økt mandat til egen styring av IKT under koordinering og samhandling med styringsmodell

Vurdering av tiltak

Avhengigheter

- Videreutvikling av investeringsområdet, besluttet av statsråden høst 2018. Spesielt Forsvarssjefens rolle som ansvarlig for porteføljestyling på tvers av sektoren
- Etablert definisjon av IKT-funksjon i sektoren (2.4.d)
- Etablert tydelige strategiske føringer for IKT i sektoren og prinsipper for IKT som er enkle, forståelige og aksjonsrettet og mulig å styre etter (2.1.b)
- Endring i holdning til samhandling mellom etater på IKT-området
- Styringsmekanismer brukes også til leverandørstyring (3.2 og 3.3)
- Skille prinsipper for IKT fra arkitekturprinsipper (2.3.c)
- Styringsmodellen gjenspeiler nye driftsmodeller og investeringsprosessen (2.2 og 3.1)
- Styringsmodell ivaretar krav til sikkerhetsstyring (1.3)

⁶ Leveranseansvar for IKT betyr hvilket ansvar hver etat har til å ta frem IKT til egen etat og øvrige etater. Avklaring er sentralt for å sikre koordinerte leveranser mellom og på tvers av etatene, enten dette gjelder leveranser fra en av etatene eller i relasjon til leverandører.

9.2.6 Tiltaksområde 2.2: Videreutvikle porteføljestyring

Formål: Gjennom å videreutvikle porteføljestyring på sektornivå kan sektoren oppnå en mer balansert portefølje av både drift og utvikling, og sikre riktig allokering av midler mellom INI³ og øvrige programområder, samt mellom etater.

Bakgrunn: INI-området styres gjennom porteføljestyring og i utgangspunktet på samme måte og med de samme formelle beslutningspunkter som andre investeringsområder fra departementets side. De enkelte investeringsområdene kan ut fra egne vurderinger foreslå anskaffelser uten at dette koordineres tilstrekkelig mellom områder og etater. En stor andel av IKT-prosjektene i sektoren er også forsinket, og leveres ikke på rett tid eller til avtalt budsjett. Det mangler som en konsekvens helhetlig styring av porteføljen av IKT-prosjekter ut i fra nytteverdi, kostnad, risiko og interoperabilitet.

Tiltak

- 2.2.a** – Videreutvikle porteføljestyring og metode for styring av investeringer og drift gjennom program- og prosjektporteføljen innenfor IKT-området
- 2.2.b** – Tydeliggjøre definisjon og kriterier for IKT-investeringer innenfor drifts- og investeringsbudsjett
- 2.2.c** – Innføre samlet styring av IKT-investeringer knyttet til både drift, videreutvikling og nye prosjekter
- 2.2.d** – Videreutvikle metode for effektmåling av IKT-investeringer
- 2.2.e** – Allokere midler til investering og drift i henhold til definisjon

Vurdering av tiltak

Avhengigheter

- Videreutvikling av investeringsområdet, besluttet av statsråden høst 2018. Spesielt etablering av rollen som ansvarlig for porteføljestyring på tvers av sektoren
- Evne til å styre på effekt av IKT-investeringer på tvers av sektoren og etatsnivå
- Etablert styringsorgan med mandat til å stoppe prosjekter som ikke er relevante eller over budsjett eller tid (2.1)
- Evne til å vurdere investeringer i IKT i sektorperspektiv (2.1)
- Klarere skille mellom prosjekter knyttet til investering i og drift av IKT (2.2.b)
- Tydelige strategiske føringer og prinsipper for IKT å styre etter (2.1)
- Tett involvering av arkitekturfunksjon som en del av porteføljestyringen (2.3.b)
- Enhetlig standard for planlegging og gjennomføring av prosjekter, inkludert behov, nytteverdi, sikkerhet, risiko, arkitektur og kostnad

9.2.7 Tiltaksområde 2.3: Videreutvikle arkitekturstyring

Formål: Sektoren skal i større grad styre på arkitektur for å stille strengere krav til innføring av IKT og gjennom det oppnå størst mulig grad av helhetlige, interoperable IKT-løsninger mellom etater og på tvers av administrative og operative systemer.

Bakgrunn: Forsvarssektoren mangler strategiske føringer for arkitektur og et fremtidig mål bilde i sektorperspektiv. Det stilles heller ikke tydelige nok krav til egenskaper ved sektorens og etatenes IKT-løsninger i sammenheng med eksisterende og fremtidig arkitektur. Dette gjør det utfordrende å styre porteføljen av IKT-prosjekter og arbeide langsiktig med å legge til rette for interoperabilitet og innføring av nye, smartere løsninger. Det er heller ikke kjent hvordan etatene skal forholde seg til eksisterende arkitektur eller hvordan arkitektursikring kontrolleres på et overordnet nivå.

Tiltak

2.3.a – Definere arkitekturmålbilde for sektoren

2.3.b – Etablere arkitekturfunksjon for sektoren inkludert rolle som virksomhetsarkitekt⁷

2.3.c – Utarbeide arkitekturprinsipper for sektoren og etatene

2.3.d – Opplæring og kompetanseheving innen arkitektur for medarbeidere som jobber med IKT og investeringer i IKT

2.3.e – Definere arena for samhandling og koordinering innenfor arkitekturområdet

2.3.f – Etablere informasjonsarkitektur på sektornivå

Vurdering av tiltak

Avhengigheter

- Videreutvikling av investeringsområdet, besluttet av statsråden høst 2018. Spesielt Forsvarssjefens rolle som ansvarlig for porteføljestyling på tvers av sektoren, som vil være tett knyttet mot arkitekturstyring
- Arkitekturfunksjonen fungerer som strategisk rådgiver for nye løsninger
- Etablert arkitekturprinsipper som er aksjonsrettet og spesifikke og mulig å styre etter (2.3.c)
- Etatene benytter arkitekturfunksjonen ved planlegging av IKT-prosjekter
- Arkitekturfunksjon gis mandat til å kontrollere og etterprøve etterlevelse av prinsipper
- Tilgang på arkitekturkompetanse for sektoren, det vil si virksomhetsarkitektur (2.3.d)
- Tilgang på arkitekturkompetanse på etatsnivå, det vil si løsningsarkitektur og integrasjonskompetanse (2.3.d, 1.1e og 1.4.c)

⁷ Virksomhetsarkitektur beskriver en virksomhets IKT på overordnet, strategisk nivå i relasjon til organisering og arbeidsprosesser. Den består av prinsipper, metoder og modeller som til sammen beskriver dette i en helhet. En virksomhetsarkitektur beskriver også målbildet for hvordan virksomhetens IKT-løsninger skal videreutvikles.

9.2.8 Tiltaksområde 2.4: Tydeliggjøre prosesser og ansvar

Formål: Prosesser og rutiner knyttet til innføring av IKT, inkludert roller og ansvar, skal etableres. Dette for å tydeligere definere ansvar og beslutningsmakt hos etatene, FD og fagekspertene for å sikre god samhandling og gjennomføring av prosjekter.

Bakgrunn: Det er identifisert uklarhet i roller og ansvar knyttet til prosesser som omhandler IKT som skaper treghet og usikkerhet i beslutningsprosesser. Beslutninger som gjelder IKT er preget av bruk av «ekspertmakt», som innebærer at eksperter i sektoren får rom til å stanse initiativer gjennom «røde kort» på bakgrunn av sin fagkompetanse og de øvrige partenes mangel på forståelse av ekspertens fagfelt. Dette gjelder særlig sikkerhet, som ofte brukes som et argument for å ikke kjøpe inn nye typer løsninger.

Tiltak

- 2.4.a** – Gjennomgå og videreutvikle hovedprosesser knyttet til utvikling av IKT-funksjonen mellom etater, inkludert roller og ansvar
- 2.4.b** – Definere hovedprosesser for IKT-investeringer mellom etater, inkludert roller og ansvar
- 2.4.c** – Tydeliggjøre FDs rolle i styring av IKT opp mot hovedprosesser, gitt øvrige styringsmekanismer
- 2.4.d** – Definere IKT-funksjonen i sektoren på tvers av IKT-miljøer og etater

Vurdering av tiltak

Avhengigheter

- Styringsmekanismer for IKT-prosjekter er etablert, inkludert porteføljestyre, arkitekturfunksjon og virksomhetsarkitekt (2.1, 2.2 og 2.3)
- Etater forstår sin rolle og myndighet i relasjon til nye styringsmekanismer for IKT (2.1)
- Offisiell og tilgjengelig oversikt over utvalgte eiere av fagområder
- Ekspertene for relevante fagområder er tilgjengelig og kan opptre objektivt og uavhengig av sin etat eller personlige interesser
- Tilstrekkelig nivå av fagkompetanse hos fagekspertene innenfor kritiske områder som sikkerhet, arkitektur, integrasjon og ny teknologi (1.1, 1.3, 1.4, 2.3.d og 3.4.c)

Strategi målområde 3: Evne til å utnytte nye plattformer

Hensikten er å skape en sektor som er tilpasningsdyktig og evner å justere IKT-området til stadig nye behov gjennom:

- Mer hensiktsmessig sourcing av tjenester og løsninger
- Langsiktige relasjoner til leverandører med gjensidig interesse
- Kontinuerlig utvikling og tilpasning av eksisterende teknologi til nye behov
- Redusert risiko og ansvar for drift og utvikling av eksisterende løsninger

For definisjoner knyttet til begreper brukt under hvert tiltaksområde, se vedlegg D.1-D.4.

9.2.9 Tiltaksområde 3.1: Etablere nye leveransemodeller

Formål: Ved å innføre nye leveransemodeller for IKT vil sektoren øke sin evne til å bygge og tilpasse IKT-løsninger raskt, og samtidig sikre mer kontinuerlig utvikling av sektorens IKT-løsninger. Dette gjelder særlig integrerte våpensystemer.

Bakgrunn: IKT-funksjonen skal i økende grad sikre fleksible tjenester tilpasset forretningens behov som stadig endres. Sektoren har et sterkt fokus på drift av egen infrastruktur, heller enn på å tilpasse seg brukernes behov. Det investeres gjerne i videreutvikling av løsninger som kunne vært byttet ut av bedre, mer moderne systemer. Årsakene er blant annet arv og omfang av data og funksjonalitet i systemene, samt risikoen for å feile. Kontinuerlig utvikling er i begrenset grad til stede og gjøres hovedsakelig gjennom oppgraderinger. I tillegg utnyttes integrerte våpensystemer i begrenset grad.

Tiltak

- 3.1.a** – Identifisere områder egnet for nye leveransemodeller for drift og utvikling, eksempelvis DevOps
- 3.1.b** – Beskrive nye leveransemodeller i sammenheng med nye og eksisterende styringsmekanismer
- 3.1.c** – Etablere kompetanse og organisering tilpasset nye typer leveranser fra leverandører, særlig våpensystemer
- 3.1.d** – Innføre nye leveransemodeller i relevante IKT-miljøer, inkludert opplæring av ledelse og nøkkelpersonell
- 3.1.e** – Identifisere områder hvor teknologi og forsvarsmateriell kan anskaffes som en samlet tjeneste

Vurdering av tiltak

Avhengigheter

- Hensiktsmessig valg av områder for nye leveransemodeller
- Tydelige mandater til å utføre endringer per område eller driftsorganisasjon (2.4)
- Vilje og evne til å endre eksisterende leveransemodeller
- Samordne nye leveransemodeller med styringsmekanismer for IKT (2.1, 2.2 og 2.3)
- IKT-organisasjon på sektor- og etatsnivå evner å tilpasse seg nye leveransemodeller (1.4)
- Tilstrekkelig modularisert arkitektur som tillater endringer innenfor et områdes rammer
- Tilgang på kompetanse og erfaring med innføring av nye leveransemodeller for IKT

9.2.10 Tiltaksområde 3.2: Inngå strategiske samarbeid

Formål: Strategisk partnerskap vil kunne øke tilgang på teknologi og nyutvikling av relevant IKT for sektoren på strategisk, taktisk og operativt nivå gjennom langsiktighet i investeringer, økt domenefokus og bedre produktutvikling.

Bakgrunn: Forsvarssektoren utnytter i begrenset grad aktører i og utenfor sektoren for å innhente kunnskap og teknologi. For å sikre tilgang til oppdatert teknologi og løsninger, samt riktig og tilstrekkelig kompetanse, blir samarbeid med leverandører vanligere. Nye samarbeidsmodeller kunne vært tatt i bruk, men hindres blant annet av skepsis til å benytte eksterne parter til å levere IKT-løsninger og -tjenester. Mangelen på strategisk partnerskap med leverandører er en faktor som hindrer videreutvikling av IKT i sektoren, og reduserer evnen til innovasjon og påvirkning på tilgjengelige løsninger i markedet.

Tiltak

- 3.2.a** – Identifisere områder for økt samhandling og samarbeid med leverandører for utnyttelse av nye typer våpenplattformer
- 3.2.b** – Identifisere aktuelle leverandører og konstellasjoner for strategisk partnerskap
- 3.2.c** – Etablere en trinnvis plan for å realisere potensialet for strategisk samarbeid, inkludert kapasitet og kompetanse
- 3.2.d** – Etablere langsiktige partnerskap med en eller flere leverandører

Vurdering av tiltak

Avhengigheter

- Tilgang på leverandører som oppfyller krav til samarbeid, inkludert sikkerhet, skalerbarhet og fremtidsrettet og gjerne forsvarsspesifikk teknologi
- Nye leveransmodeller er tilpasset samarbeid og partnerskap med leverandører (3.1)
- Valg av leverandører med kompetanse og kapasitet som sektoren ikke selv besitter og som vil utfordre sektoren i bruk av ny teknologi

9.2.11 Tiltaksområde 3.3: Tydeliggjøre sourcingstrategi

Formål: Tydeliggjøring av sektorens sourcingstrategi vil gi klarere retningslinjer for hvilke tjenester som skal leveres, hvordan og av hvem. Slik kan sektoren få mer effektiv og langsiktig styring av leverandører og i større grad realisere investeringer i IKT.

Bakgrunn: Det oppleves at sektoren mangler en plan for utnyttelse av eksterne tjenesteleveranser, såkalt sourcing. Vurdering av hvilke systemer og tilhørende kompetanse som er strengt nødvendig å beholde internt og hvilke løsninger som kan søkes løst gjennom andre modeller er som en konsekvens ikke tilstrekkelig adressert. Tradisjonelt har forsvarssektorens bruk av leverandører i norsk forsvarsindustri innenfor IKT-området vært begrenset. Sektorens leveranser har særlig vært knyttet til spesifikke IKT-tjenester og kjøp av kompetanse, og i mindre grad leveranser av helhetlige tjenester.

Tiltak

- 3.3.a** – Etablere kriterier og modell for samarbeid med leverandører, inkludert langsiktige strategiske partnerskap
- 3.3.b** – Innhente krav til egen organisasjons kompetanse og organisering for å følge opp leverandører og samarbeid
- 3.3.c** – Definere overordnede krav til leverandører av IKT-løsninger på sektor- og etatsnivå
- 3.3.d** – Kompetanseutvikling i sourcing og leverandørstyring, særlig inngåelse og oppfølging av langsiktige avtaler

Vurdering av tiltak

Avhengigheter

- Fokus på å dekke behov for tilgang på kompetanse og kapasitet som forsvarssektoren ikke selv besitter
- Definert relevante ytelseskrav og -mål til leverandører, inkl. sikkerhet, konfidensialitet og integritet, tilgjengelighet, leveranseevne, skalerbarhet og funksjonalitet (3.3.c)
- Tilstrekkelig kompetanse på styring av leverandører og IKT, særlig bestillerkompetanse (3.3.d, 3.1.c og 1.4.b)
- Holdningsendring til bruk av tredjeparter og leverandørers rolle i utvikling av IKT i sektoren
- IKT-funksjon og -organisering tilpasset nye samarbeidsmodeller (1.4 og 2.4)
- Tilstrekkelig personell- og leverandørkontroll, samt kapasitet og kompetanse på oppfølging og revisjon av leverandører

9.2.12 Tiltaksområde 3.4: Sikre robust infrastruktur

Formål: Sektoren skal sikre et robust fundament for IKT-satsning i sektoren gjennom moderne og sikker infrastruktur. Dette for å redusere risiko for sikkerhetsbrudd og negative konsekvenser ved digitale angrep, og samtidig legge til rette for økt bruk av ny teknologi.

Bakgrunn: Sektoren har ikke tilstrekkelig fokus på å på modernisere eksisterende infrastruktur. Outsourcing, virtualisering og skyteknologi endrer måten IKT-funksjonen drifter infrastruktur og tilhørende løsninger. Skytjenester forenkler infrastrukturen og gjør informasjon mer tilgjengelig. Samtidig stiller teknologien nye krav til sikkerhet og kompetanse. Sektoren kan i økende grad vurdere å anskaffe IKT som en tjeneste (SaaS) i stedet for *on premise* der hvor det er mulig og hensiktsmessig. Løsninger bør være fleksible og skalerbare med et tilstrekkelig nivå av sikkerhet.

Tiltak

3.4.a – Videreutvikle retningslinjer for sikkerhet i IKT-løsninger i sektoren

3.4.b – Etablere helhetlig sikkerhetsarkitektur⁸ på sektornivå

3.4.c – Øke generell kompetanse på skyteknologi, integrasjon og sikkerhet i sektoren

3.4.d – Etablere samarbeid med leverandører av sikre datasenter for å erstatte eksisterende infrastruktur

3.4.e – Avvikle og erstatte redundante og utdaterte systemer hvor det er mulig

Vurdering av tiltak

Avhengigheter

- Etablert prinsipper for IKT og videreutvikling av sektorens infrastruktur (2.1.b)
- Etablert arkitekturprinsipper på sektornivå (2.3.c)
- Modernisering av infrastruktur gjennomføres i henhold til prinsipper for IKT og arkitektur (2.1 og 2.3)
- Tilstrekkelig tilgang på kompetanse på sikkerhet, integrasjon og arkitektur (1.1, 1.4.c, 2.3.d og 3.4.c)
- Der det er hensiktsmessig, evne å skille mellom behov for sikkerhet i ulike type infrastruktur
- Etablere samarbeid med leverandører av infrastruktur (3.2)

⁸Sikkerhetsarkitektur beskriver krav til IKT-løsninger i sikret, intern og åpen sone. Dette innebærer at sektorens løsninger er sikret både fysisk og systemteknisk slik at de ivaretar krav til konfidensialitet, tilgjengelighet og integritet i de ulike sonene. Ved integrasjon av IKT-løsninger og utveksling av data er dette spesielt viktig.

9.3 Effekt av tiltak

Ved å gjennomføre strategien og tiltakene vil det forventes tre overordnede effekter; *smidighet*, *fleksibilitet* og *tilpasningsevne*. Disse egenskapene vil styrke sektorens evne til å hente verdi fra IKT og til å øke operativ evne gjennom teknologi. Hvilke effekter som forventes, samt hva egenskapene innebærer for sektoren presenteres i dette kapitlet.

9.3.1 Effekt av målområde 1: Smidighet

Målområde 1 av IKT-strategien har som mål å gjøre sektoren *fremtidsrettet og nytenkende*. Dette skal sikres gjennom å skape *kontinuerlig utvikling*, bruke *moderne teknologi* og bygge en *innovativ organisasjon*. En overordnet effekt av tiltakene vil være økt *smidighet*.

Smidighet innebærer hvor hurtig sektoren og etatene er i stand til å tilpasse seg. Det er evnen til å gjøre endringer raskt, med minimal sløsing og samtidig produsere verdi gitt eksisterende situasjon og mulighetsrom. Det innebærer å skape en IKT-funksjon som jobber kontinuerlig med å tilpasse seg ny teknologi og skape innovasjon.

Smidighet skal sørge for at sektorens IKT-løsninger bygges gradvis og tilpasses brukernes behov. Det krever at sektoren har kompetanse og kultur, samt verktøy, for å benytte innovative metoder for utvikling av IKT. Samtidig må organisasjonen evne å dele opp store prosjekter i mindre bestanddeler og jobbe iterativt med å forbedre eksisterende løsninger. Gjennom smidighet endres organisasjonen og IKT gradvis gjennom evolusjon, samtidig som nye, disruptive ideer blir inkludert og testet.

Tiltakene under målområde 1 vil til sammen understøtte smidighet gjennom:

- Økt kompetanse på IKT og digitalisering
- Økt endringsvilje og evne blant ansatte til å utfordre og innovere sektorens løsninger
- Raskere og mer smidig innføring og utvikling av IKT og annen teknologi, særlig teknologi som kan understøtte militære operasjoner og bidra til økt operativ evne
- Økt grad av kontinuerlig forbedring av eksisterende systemer og prosesser

Understøtte økt operativ evne gjennom teknologi

Forsvarssektoren skal benytte teknologi som en muliggjørere for økt operativ evne.

Fremtidsrettet og nytenkende

Kontinuerlig utvikling

Forsvarssektoren skal være proaktiv og i forkant av endringer som berører sektoren. Etatene skal jobbe kontinuerlig for å tilpasse seg den stadige utviklingen i ny teknologi.

Moderne teknologi

Sektoren skal ta i bruk moderne IKT, som skyteknologi og sivile løsninger, samtidig som et hensiktsmessig sikkerhetsnivå opprettholdes.

Innovativ organisasjon

Medarbeidere skal ha tilstrekkelig kompetanse på IKT for å understøtte beslutninger og være åpne for å prøve ny teknologi, jobbe gjennom testing og læring, og tørre å feile raskt.

Smidighet

9.3.2 Effekt av målområde 2: Fleksibilitet

Målområde 2 skal gjøre sektoren *koordinert og delegert*. Dette innebærer å oppnå *sturt samhandling, effektive investeringer* og *økt myndighet til etater*. Effekten av dette vil være *fleksibilitet*.

Fleksibilitet er muligheten til og kompleksiteten i å gjøre tilpasninger ved endring i rammevilkår. For sektorens IKT betyr dette at IKT-løsninger skal fungere uavhengig av endring i arbeidsprosesser, innhold, organisering, eierskap eller infrastruktur. Det betyr også at sektorens IKT-løsninger må kunne justeres ved innføring av nye komponenter og løsninger uten større omlegging, samt at IKT skal kunne fases ut uten at øvrige IKT-løsninger forringes. Fleksibilitet sikres ved at behov og oppgaveløsning er hovedhensyn når nye IKT-løsninger etableres, samt at systemer er tilstrekkelig dekoblet og modularisert. Styring av sektorens IKT er en viktig premissgiver for å legge til rette for en fleksibel IKT-portefølje og arkitektur.

Tiltakene under målområde 2 skal sikre økt fleksibilitet ved å samordne sentrale styringsmekanismer mellom etatene og FD og gjennom det oppnå:

- Mer effektiv styring av IKT-området
- Mer hensiktsmessige IKT-investeringer
- Redusert forsinkelse og ledetid i IKT-prosjekter
- Enhetlig etterlevelse av sentrale prinsipper
- Helhetlig og modularisert arkitektur mellom etater
- Økt interoperabilitet mellom IKT-løsninger

Understøtte økt operativ evne gjennom teknologi

Forsvarssektoren skal benytte teknologi som en muliggjørere for økt operativ evne.

Koordinert og delegert

Sturt samhandling

Forsvarssektoren skal ha god styring og kontroll på IKT-området gjennom avklarte roller og ansvar og samhandling ved vurdering og innføring av ny teknologi.

Effektive investeringer

Investerings- og porteføljestyling skal være koordinert på tvers av etater, og hensynta behov for nyutvikling og drift av IKT under felles rammer.

Myndighet til etater

Etater skal gis økt myndighet under en mer hensiktsmessig styring slik at beslutninger tas så lavt som mulig og så høyt som nødvendig.

Fleksibilitet

9.3.3 Effekt av målområde 3: Tilpasningsevne

Målområde 3 skal sikre at sektoren er *evne til å utnytte nye plattformer*. Dette innebærer å sikre *interoperabilitet*, at *integreerte våpenløsninger* utnyttes og at sektoren øker bruk av *partnerskap*. Gjennom dette skal sektoren øke sin *tilpasningsevne*.

Tilpasningsevne defineres som evnen til å endre virksomheten, enten dette er som følge av endringer i omverden eller etter ønske fra organisasjonen. I relasjon til IKT innebærer dette å legge til rette for nye modeller for leveranse av IKT internt og i samhandling med leverandører. Det innebærer at sektoren er i stand til å tilpasse seg hvilken type IKT som leveres, hvem som leverer løsningene og hvilke leveransmodeller som benyttes. Tilpasningsevne innen IKT betyr også at nye innovative IKT-løsninger skal kunne integreres med eksisterende IKT og materiell. Tilpasningsevne sikres gjennom proaktiv tilpasning av organisasjonen til hva som forventes av endring i rammevilkår.

Tiltakene knyttet til målområde 3 skal bidra til å øke sektorens tilpasningsevne og gi følgende effekter:

- Økt operativ effekt fra tilgjengelige materiell
- Mer effektiv bruk av materiell
- Mer langsiktig og strategisk utvikling av IKT
- Økt tilgang på innovative IKT-løsninger tilpasset forsvarssektorens behov
- Økt utviklingstakt i eksisterende løsninger
- Skalerbare og sikre løsninger for fremtiden

Understøtte økt operativ evne gjennom teknologi

Forsvarssektoren skal benytte teknologi som en muliggjører for økt operativ evne.

Evne til å utnytte nye plattformer

Interoperabilitet

Operativ evne skal understøttes gjennom bruk av moderne teknologi i operasjoner og sikring av interoperabilitet.

Integreerte våpenløsninger

Mer hensiktsmessig bruk av IKT og økt digitalisering av sektoren skal legge til rette for bedre utnyttelse av informasjon fra integrerte våpensystemer.

Partnerskap

Samarbeid med leverandører av IKT skal gjøre sektoren i stand til å raskere hente ut effekter av teknologi og få tilgang på forsvarsspesifikk IKT kontinuerlig tilpasset nye behov.

Tilpasningsevne

9.4 Implementering

Strategien og tiltakene som er utviklet i forbindelse med IKT-strategien representerer en sammensatt endring av IKT-området over tid. Det vil kreve betydelig kompetanse og kapasitet fra hele sektoren for å kunne gjennomføre tiltakene. Implementering av tiltakene presenteres i et veikart for å illustrere rekkefølge på og sammenhenger mellom tiltak. Veikartet tar hensyn til de avdekkede avhengighetene fra kapittel 9.2.

Implementeringen av tiltak i IKT-strategien vil i hovedsak måtte utføres i etatene for å få ønsket effekt. FD vil derimot spille en viktig rolle i å utvikle nødvendige føringer på kort sikt og i å koordinere innsatsen på lengre sikt. IKT-strategien har også avhengigheter mot programmet «Videreutviklingen av Forsvarsdepartement (FD VU)» som gjennomføres av FD. Arbeidet med IKT-strategien og gjennomføring av tiltakene, særlig knyttet til målområde 2, bør derfor samarbeide med det planlagte programkontoret for FD VU.

Arbeidsgruppen anbefaler at implementeringen organiseres i to puljer; en pulje med tiltak som gjennomføres på kort sikt (1 år) og en med tiltak som gjelder på lang sikt (2-5 år). Dette for å sikre at tiltak som skal definere og etablere viktige funksjoner og prinsipper for styring av IKT er innført før øvrige tiltak igangsettes. I tillegg vil det komme naturlige endringer på lengre sikt og tiltakene fra år to til fem behandles derfor som mer fleksible.

Videre anbefaler arbeidsgruppen at enkelte tiltak koordineres sentralt i FD og at andre tiltak delegeres til etatene. Dette fordi det i dag ikke eksisterer en funksjon i forsvarssektoren som har tilstrekkelig tilgjengelig kapasitet og kompetanse til å ta fullt ansvar for de mest kritiske tiltakene i år 1. Disse retter seg særlig mot styringsmodell og porteføljestyring.

Før det er etablert hensiktsmessige prosesser i og mellom etatene anbefales det derfor at FD i en overgangsfase tar et større ansvar innenfor disse og øvrig relaterte områder. Arbeidet bør koordineres med videreutvikling av FD som planlegger å videreutvikle porteføljestyring for bedre styring av investeringsprosjektene i sektoren. Disse endringene vil også gjelde IKT. Det vil også være hensiktsmessig at FD i starten er ansvarlig for å utarbeide og forvalte overordnede arkitekturprinsipper, slik at avhengigheter og integrasjoner mellom systemer på tvers av etatene håndteres, spesielt ved investeringer i ny IKT. En slik organisering vil innebære at etatene og relevante fagpersoner involveres i prosessene, men at styring og utvikling på kort sikt ledes av FD. Den langsiktige ambisjonen bør være at styringen av IKT delegeres ut til etatene i henhold til de nye styringsmekanismene og styringsprinsippene.

For de øvrige områdene foreslås det å delegere ned ansvaret for gjennomføring til hver enkelt etat. For digital kompetanse og kultur for innovasjon vil dette være avhengig av den enkelte etats behov og modenhet. De bør således tilpasse tiltakene til sin etat. For de mer IKT-spesifikke tiltakene knyttet til sourcing og samarbeid, samt infrastruktur, anbefales det at disse samordnes. Tiltakene under disse områdene har flere avhengigheter og bør derfor håndteres samlet.

Arbeidsgruppen anbefaler en tredeling ved implementering av tiltakene;

- **Arbeidsstrøm 1:** Videreutvikling og styrking av kompetanse og kultur
- **Arbeidsstrøm 2:** Sentral koordinering av styringsmekanismer
- **Arbeidsstrøm 3:** Videreutvikling av IKT-funksjonen

I tillegg anbefales det å opprette en støttefunksjon som kan håndtere endringsledelse og kommunikasjon og en funksjon for oppfølging og kontroll av aktiviteter og i forbindelse med innføring av IKT-strategien.

Figuren under oppsummerer det overordnede veikartet for implementering av IKT-strategien. Arbeidsfordeling mellom arbeidsstrømmene og øvrige funksjoner i år 1 presenteres i de neste delkapitlene. For rekkefølge på enkelttiltak oppsummeres dette i to separate veikart, ett for år 1 og ett for år 2-5. Dette ligger som siste del av dette kapitlet.

9.4.1 Arbeidsstrøm 1: Videreutvikling og styrking av kompetanse og kultur

Arbeidsstrømmen vil håndtere manglende kompetanse og kultur for å etterleve målbildet i IKT-strategien. På grunn av store variasjoner i kompetanse og kultur mellom etater burde dette arbeidet eies av den enkelte etat. Da vil etatene ha mulighet til å tilpasse endringer til egne utfordringer og behov.

Tiltaksområder:

- 1.1 Øke digital kompetanse
- 1.2 Styrke kultur for innovasjon

9.4.2 Arbeidsstrøm 2: Sentral koordinering av styringsmekanismer

Arbeidsstrømmen har som formål å sentralisere og samkjøre hvordan IKT styres i sektoren. For å kunne utvikle føringer for sektoren som helhet vil det derfor være naturlig å sentralisere disse områdene på kort sikt. FD vil måtte ta ansvar for et slikt arbeid, men knytte seg tett opp til sentrale interessenter i etatene.

Tiltaksområder:

- 1.4 Styrke kompetansen i IKT-funksjonen
- 2.1 Etablere styringsmodell
- 2.2 Videreutvikle porteføljestyling
- 2.3 Videreutvikle arkitekturstyring
- 2.4 Tydeliggjøre prosesser og ansvar

9.4.3 Arbeidsstrøm 3: Videreutvikling av IKT-funksjonen

Arbeidsstrømmen vil adressere hvordan forsvarssektoren foretar innkjøp til IKT-funksjonen og sikrer styring av sikkerhet, risiko og infrastruktur. Dette arbeidet bør gjennomføres av IKT-relaterte deler av sektoren for å sikre en hensiktsmessig sourcingstrategi og riktig ambisjonsnivå for gjennomføring av tiltakene.

Tiltaksområder:

1.3 Forbedre styring av sikkerhet og risiko

3.1 Etablere nye leveransesmodeller

3.2. Inngå strategiske samarbeid

3.3 Tydeliggjøre sourcingstrategi

3.4 Sikre robust infrastruktur

9.4.4 Støttefunksjon: Endringsledelse og kommunikasjon

God endringsledelse og kommunikasjon er nødvendig for å sikre ønsket effekt av tiltaksområdene. Hvert enkelt tiltaksområde er ansvarlig for å sikre at god endringsledelse og kommunikasjon er ivaretatt gjennom hele tiltaksperioden, men en koordinerende funksjon og programeier har i tillegg et overordnet ansvar for å bidra til helhetlig kommunikasjon på tvers av tiltaksområdene. Det vil her også være behov for å koordinere kommunikasjonen med FD VU for at sektorens utviklingsarbeid skal fremstå som samlet.

9.4.5 Oppfølging og kontroll av aktiviteter

Det bør etableres en funksjon for oppfølging og kontroll av aktiviteter som vil være et bindeledd mellom styringsgruppen og tiltaksområdene. På sikt kan det være behov for et sentralt programkontor som utfører denne rollen.

9.4.6 Veikart år 1

9.4.7 Veikart år 2-5

10 Vedlegg

Vedlegg A: Utdrag fra øvrige førende dokumenter

Vedlegg A.1: Prop. 151 S (2015-2016) - Langtidsplan for forsvarssektoren (LTP)

Langtidsplanen (LTP) for forsvarssektoren setter overordnede føringer for sektorens utvikling. Hensikten med LTP er å tydeliggjøre strategiske sektormål etatenes virksomhet skal innrettes mot og bidra til realiseringen av, samt legge til rette for vurdering av måloppnåelse og resultater. I langtidsplanen for perioden 2017-2020 står det beskrevet at sektoren har en ambisjon om å styrke evner innen IKT og i økende grad utnytte mulighetene innenfor IKT;

«Det skal satses videre på IKT i forsvarssektoren for å tilrettelegge for at Forsvaret skal kunne løse sine viktigste oppgaver, og for å bidra til god utnyttelse av sektorens ressurser. Anvendelse av IKT er en forutsetning for å etablere situasjonsforståelse, lede militære styrker og bruke moderne våpen. IKT skal benyttes som et virkemiddel for bedret samhandling i Forsvarets operasjoner og for å effektivisere styrkeproduksjon og forvaltning i forsvarssektoren.»

«Den teknologiske utviklingen innebærer at IKT-utstyr blir mindre, rimeligere, mer brukervennlig og får høyere ytelse. Utviklingen gir mulighet for lagring, prosessering, analyse og deling av stadig økende mengde data i tilnærmet sanntid. IKT-tjenester blir samtidig mer fleksible og robuste ved at de gjøres mindre avhengige av den fysiske infrastrukturen. Samtidig innebærer kompleksiteten økte kostnader, og sivil bruk er i større grad enn før drivende i utviklingen innenfor IKT.»

(Forsvarsdepartementet, 2016)

Som beskrevet i LTP skaper den teknologiske utviklingen en rekke muligheter og utfordringer for forsvarssektoren. Sektoren bør kontinuerlig utnytte ny teknologi for å bygge opp under militær strategi og taktikk, og for å effektivt ivareta Forsvarets oppgaver (Forsvarsdepartementet, 2016). I tillegg vil den generelle utviklingen i samfunnet øke forventningene fra de ansatte om at moderne IKT benyttes, både til operative og administrative oppgaver;

«Den raske utviklingen innenfor informasjons- og kommunikasjonsteknologien (IKT) gir helt nye muligheter for forsvarssektoren og samfunnet for øvrig. En stadig økende mengde data kan lagres, prosesseres og deles i tilnærmet sanntid. IKT som er utviklet for sivile formål og tilpasset militær bruk vil utgjøre en økende andel av militær IKT etter hvert som ulikhetene mellom militær og sivil IKT blir mindre. I tillegg er det en økende grad av avhengighet til sivil IKT-infrastruktur og –tjenester.»

«Den teknologiske utviklingen innebærer stigende yteevne og åpner opp for mulige teknologiske fortrinn. Samtidig skaper dette flere sårbarheter, økt avhengighet og kompleksitet i sensor-, kommando- og kontrollsystemer, våpensystemer og plattformer. Effektene og sårbarhetene som følger av den teknologiske utviklingen gjelder i alle domener Forsvaret opererer i. I motsetning til for noen tiår siden, hvor teknologiutviklingen i større grad ble styrt av militære behov, kjennetegnes vår tid av en større spredning i drivkrefter og miljøer for utvikling av nye og ledende teknologier.»

(Forsvarsdepartementet, 2016)

LTP fremhever særlig at teknologi skal brukes til å støtte Forsvarets operasjoner, særlig når det gjelder å utnytte informasjon og tilgjengelig data på tvers av plattformer i større grad;

«Moderne krisehåndtering og krigføring kjennetegnes av korte tidslinjer, komplekse situasjonsbilder og stort informasjonsbehov. For å forbedre Forsvarets evne til å føre høyintensiv strid og håndtere kriser, må evnen til å fatte og iverksette rettidige beslutninger

styrkes. Bedre situasjonsforståelse kan oppnås ved at data fra mange kilder sammenstilles i økende grad og gjøres tilgjengelig for brukere på ulike nivåer.»

«Sensorer, våpen og plattformer knyttes sammen, uavhengig av forsvarsgren og våpenart, for å bidra til økt operativ evne. Evnen til å understøtte gjennomgående informasjonsutveksling fra stridsteknisk til strategisk nivå styrkes gjennom standardisering av kjernetjenester og fleksible løsninger for sikring og utveksling av informasjon.»

(Forsvarsdepartementet, 2016)

INI-området skal som en konsekvens av dette dimensjoneres for et økt informasjonsvolum. Det er også et mål at automatiserte beslutningsstøtteverktøy for sammenstilling og analyse av informasjon fra flere kilder i større grad skal utnyttes. Dette innebærer at INI skal utvikles med større kapasitet og bedre dekningsgrad, spesielt for mobile enheter. LTP beskriver at særlig datasenterløsninger og drifts- og overvåkingsverktøy for INI skal etableres for å styrke motstandsdyktighet og sikkerhet. FoU-områder vil også være viktige for å utvikle et høyteknologisk forsvar, herunder innovasjon knyttet til informasjons- og nettverksteknologi, missilteknologi, autonome og ubemannede systemer og forsvar mot den samme teknologien (Forsvarsdepartementet, 2016).

I LTP er det også lagt spesielt vekt på at utvikling av IKT skal sikre bedre samhandling og utnyttelse av de samlede ressursene, og særlig understøtte samhandling med NATO og samarbeidspartnere, i tillegg til å videreutvikle samarbeid mellom forsvar og politi. Hvordan teknologi skal brukes til å øke Forsvarets evner står ytterligere beskrevet;

«Forsvaret av Norge er avhengig av at evnen til situasjonsforståelse, etterretning og krisehåndtering opprettholdes. Den sikkerhetspolitiske og teknologiske utviklingen gjør at dette krever en satsing på etterretning og overvåking. Videre skal Forsvarets reaksjonsevne, kampkraft og utholdenhet bedres. Det skal legges bedre til rette for allierte forsterkninger, bilateralt og flernasjonalt samarbeid skal styrkes og den militære tilstedeværelsen og øvings- og treningsaktiviteten skal økes.»

«Forsvarets daglige operasjoner i fredstid danner grunnlaget for å oppdage, avverge og om nødvendig håndtere sikkerhetspolitiske episoder og kriser. Evnen til rettidig varsling er utgangspunktet for god og rask beslutningstaking. God situasjonsforståelse i våre nærområder er en forutsetning for å kunne fatte gode beslutninger og for å anvende Forsvaret best mulig.»

(Forsvarsdepartementet, 2016)

Hensiktsmessig styring, organisering og kompetanse tilpasset de nye behovene er avgjørende for å få fullt utbytte av investeringene som er gjort og skal gjøres i høyteknologisk utstyr.

Vedlegg A.2: Iverksettelsesbrev for langtidsplanen (2017-2020)

Iverksettelsesbrevet for langtidsplanen (IVB LTP) formaliserer FDs oppdrag til etatene for gjennomføring av langtidsplanen for 2017-2020, basert på Stortingets behandling av Innst. 62 S (2016-2017), jf. Prop. 151 S (2015-2016). IVB LTP er FDs overordnede styringsdokument for forsvarssektoren for perioden 2017-2020, hvor måloppnåelse måles i henhold til etatenes respektive målbilder ved utgangen av 2020. Oppdragene som gis i IVB LTP følges opp kontinuerlig, og settes i sammenheng med styrings- og strategiparameterne gitt av mål-, effekt- og risikostyringen. Underveis i implementeringsperioden utgis det også presiseringer, endringer og tillegg (PET) basert på IVB LTP, med intensjon om å opprettholde relevansen som overordnet styringsdokument i hele implementeringsperioden.

IVB beskriver et sektormålbilde for alle etatene for å skape en helhetlig styring og utvikling av etatene. Målbildet beskrives gjennom dimensjonene leveranser, økonomi, interne prosesser og til sist mennesker, ledelse og utvikling. Målbildet er gjeldende for alle områder i sektoren, inkludert IKT. IKT er samtidig en viktig faktor for å realisere målbildet for de øvrige områdene.

Overordnet beskriver målbildet syv målområder (Forsvarsdepartementet, 2018);

1. Operativ evne til å løse Forsvarets oppgaver

Forsvaret skal, sammen med våre allierte, håndtere trusler, anslag og angrep mot Norge og øvrige deler av alliansen. Etatene skal understøtte Forsvarets operative evne og beredskap. Totalforsvaret skal videreutvikles, og støtten fra sivil sektor skal være identifisert, planlagt, regulert og øvet.

2. En bærekraftig forsvarssektor

Det skal i perioden 2017–2020 skapes et solid grunnlag for en langsiktig og bærekraftig utvikling av forsvarssektoren. Med bærekraftig forstås en nødvendig balanse mellom oppgaver, struktur og økonomi.

3. Måltrettet og effektiv anvendelse av tildelte midler

Forsvarsbudsjettet skal styrkes gradvis fra og med 2017. Tildelte ressurser skal anvendes i tråd med IVB LTP, slik at de understøtter videreutviklingen av operative leveranser innenfor de til enhver tid gjeldende rammer.

4. Forebyggende sikkerhet

Den forebyggende sikkerheten i forsvarssektoren skal støtte opp under og bidra til å beskytte Forsvarets operative evne. Dette innebærer blant annet at informasjon skal være korrekt og tilgjengelig, samtidig som informasjonen skal sikres slik at uvedkommende ikke har tilgang til den.

5. Kontinuerlig forbedring og effektivisering

Forsvarssektoren skal intensivere arbeidet med kontinuerlig forbedring og effektivisering. Det skal jobbes systematisk med å identifisere, gjennomføre og dokumentere forbedrings- og effektiviseringstiltak.

6. Styring og kontroll

For å kunne understøtte kjernevirksomheten skal sektoren ha god styring og forsvarlig forvaltning av tildelte ressurser, og derigjennom bidra til høy tillit i befolkningen.

7. Riktig kompetanse til rett tid

Sektoren skal evne å tiltrekke, rekruttere, anvende, beholde og utvikle kompetanse. Like viktig er det å omstille den kompetansen som ikke lenger er relevant. En større andel av personellet skal anvendes innenfor den operative delen av strukturen.

I IVB for LTP står det beskrevet at IKT skal benyttes som et virkemiddel for bedret samhandling i Forsvarets operasjoner og for å effektivisere styrkeproduksjon, forvaltning og øvrig virksomhet i forsvarssektoren. Etatene skal også bedre sin evne til å beskytte egne IKT-systemer mot digitale

trusler og gjennom dette også bidra til å beskytte samfunnet for øvrig mot digitale trusler. Det fremheves også at forsvarssektorens informasjonsinfrastruktur skal utvikles med større kapasitet og bedre dekningsgrad, spesielt for mobile enheter. IKT-porteføljen skal harmoniseres og standardiseres og det skal benyttes økt grad av sivil IKT for militære formål. Samtidig skal det legges til rette for å øke andelen IKT-tjenester som understøtter samhandling med leverandører og industri, og samarbeidet om felles IKT-responsmiljø skal fortsette mellom FMA og Cyberforsvaret for å ytterligere harmonisere og standardisere IKT-porteføljen (Forsvarsdepartementet, 2018).

Når det gjelder organisering av IKT-området nevnes det at sektoren bør ha som mål å realisere gevinster knyttet til Forsvarets portefølje av IKT-systemer og redusere bemanningen, blant annet gjennom å samle organisasjonen på færre steder, samt å aktivt utfase systemer det ikke lenger er behov for. Det skal rapporteres på nedgang i antall systemer og endring i antall brukergrupper, samt antall uønskede digitale hendelser som har påvirket tilgjengeligheten for IKT-tjenester. Kostnader skal også reduseres gjennom mer effektive anskaffelser, strategisk samarbeid og forvaltning og drift. Bemanningen skal reduseres som følge av summen av tiltak for modernisering av IKT. Det stilles også krav til at FMA etablerer et helhetlig arkitekturmiljø i etaten som skal sikre at alle investeringer ivaretas med hensyn til interoperabilitet og standardiserte løsninger. Viktigheten av å ha en dokumentert arkitektur som ivaretar kontroll på avhengigheter og grensesnitt mellom våpenplattformer og IKT anses som helt nødvendig. Mer overordnet gis det også føringer om at Forsvaret skal ivareta helhetlig og tydelig ledelse og styring av IKT- området (Forsvarsdepartementet, 2018).

FMA skal i samarbeid med Forsvaret bidra til å legge til rette for en videre harmonisering og standardisering av IKT- porteføljen. FD har samtidig gitt oppdrag gjennom IVB om at IKT- virksomheten i forsvarssektoren skal innrettes videre mot leveranser av IKT til sektoren som kun sektoren kan levere. Videre skal det samarbeides for at den samlede IKT- virksomheten effektiviseres. Det vises til nytt oppdragsskriv til Forsvaret og FMA (2016/264411) knyttet til strategisk samarbeid med aktører utenfor sektoren, der videre fremdrift og oppfølging er skissert. Det er planlagt inngått strategiske samarbeid innenfor felles integrert forvaltningssystem (FIF), mobil virtuell nettverksoperatør (MVNO), Forsvarets sikre plattformer (FSP) og sikre, ugraderte skyløsninger, samt nettverksområdet. Strategiske samarbeid skal inngås med NATO, andre allierte, næringslivet og andre offentlige virksomheter.

Vedlegg A.3: Forsvarets digitaliseringsstrategi (2018)

Digitaliseringsstrategien beskriver fem strategiske satsningsområder for Forsvaret (Forsvaret, 2018). Under presenteres et utdrag fra strategien som beskriver satsningsområdene;

1. Styringsmodell og arkitektur

Forsvaret må ha en omforent virksomhetsarkitektur og helhetlig styring av digitaliseringsinitiativ, og samtidig sørge for rammebetingelser for høyere leveranse- og innovasjonstakt.

2. Digital kompetanse

Forsvarets digitale kompetanse skal forbedres ved å utvikle ambassadører for digitalisering og skape en kultur som fremmer innovasjon og digitalisering. Ledere og ansatte må forstå teknologiske drivere og evne å sette en retning som utvikler organisasjonen.

3. Informasjonssikkerhet

Forsvaret skal evne til å detektere og håndtere hendelser av stor skala, inkludert hendelser på tvers i sektoren. Digitalisering skal sørge for sikre og fleksible systemer med autonome og dynamiske sikkerhetskontroller.

4. Ny digital samhandling

Digital samhandling er en forutsetning for fremtidens Forsvar; operativt, administrativt, med nasjonale myndigheter og allierte. Brukerne skal ha tilgang til riktig informasjon, raskt og der de er, samtidig som utvalgte manuelle prosesser skal automatiseres.

5. Smarte systemer

Forsvaret må utnytte data de har på en bedre måte. Smarte systemer skal forbedre Forsvarets operative evne gjennom bedre beslutningsstøtte, autonome brukertjenester, og optimalisering av verdikjeder.

Vedlegg A.4: Policy for militær tilpasning og anvendelse av IKT i Forsvaret (2005)

Policyen har som mål å skape grunnlag for en felles virksomhetskultur i Forsvaret for militær tilpasning og anvendelse av informasjons- og kommunikasjonsteknologi (IKT). Policyen er en videreføring av intensjoner og styringssignaler gitt i tidligere langtidsmeldinger og proposisjoner, med økt fokus på tilpasning og anvendelse av IKT i en operativ ramme. Dokumentet beskriver målbildet for sektoren, hvor bruk av teknologi, og da spesielt IKT, er et sentralt virkemiddel for transformasjon av Forsvaret. Gjennom IKT kan styrkene få et mer fullstendig og oppdatert beslutningsgrunnlag gjennom sikker deling og utveksling av informasjon på tvers i nettverk slik at de kan handle raskt, synkronisert, og med riktig virkemiddel i forhold til det situasjonen krever (Forsvaret, 2005).

Kjernen i militært tilpasset og anvendt IKT benevnes forsvarrets informasjonsinfrastruktur. Den omfatter informasjon, prosesser, standarder og teknologi, samt menneskene som drifter og vedlikeholder den. Fremtidens informasjonsinfrastruktur skal understøtte nettverksbaserte operasjonsformer gjennom å muliggjøre organisering av Forsvarets ressurser i samvirkende nettverk, fra strategisk til stridsteknisk nivå, både nasjonalt, med allierte styrker og koalisjonspartnere, samt med relevante sivile instanser. Hensynet til interoperabilitet er derfor den viktigste føringen for informasjonsinfrastrukturen. Videre skal forbedringer innenfor viktige operative egenskaper som fleksibilitet, reaksjonsevne og deployerbarhet tillegges vekt (Forsvaret, 2005).

Føringene for militær tilpasning og anvendelse av IKT beskrives i ti kategorier;

1. Sentral styring

Styring av militær tilpasning og anvendelse av IKT skal gjøres gjennom bruk av arkitekturer. Fokus skal legges på å identifisere de viktigste egenskapene ved Forsvarets virksomhet, samt grensesnitt og informasjonsflyt mellom ulike deler av virksomheten

2. IKT som katalysator for endring og gevinstrealisering

Informasjonsinfrastrukturen skal sette Forsvaret i stand til å øke effekten av andre investeringer og skape muligheter for kostnadsreduksjoner. For å oppnå full effekt av moderne IKT, kreves det også endringer i de prosesser og organisasjons-strukturer som omgir teknologien.

3. Brukerfokus

Tjenestene i informasjonsinfrastrukturen skal i størst mulig utstrekning ha et enhetlig brukergrensesnitt. Brukernes kompetanse må følge i takt med IKT-utviklingen, eksempelvis ved å evne å ta i bruk de mulighetene som finnes i moderne IKT, og å utnytte dem kritisk og innovativt til læring og arbeid.

4. Tilpasning og anvendelse

Militær tilpasning med påfølgende anvendelse skal gis prioritet fremfor utvikling av egne løsninger. Prosesser skal om nødvendig tilpasses slik at standardprosesser og standard programvare kan benyttes der dette er mulig.

5. Prosess for militær tilpasning og anvendelse av IKT

Sektoren skal bruke forskning og utvikling, eksperimentering og konseptutvikling, øvelseserfaringer og operasjoner til å utvikle kunnskap om hvordan moderne IKT kan tilpasses og anvendes militært.

6. Standardisering og variantbegrensning

Det skal tilstrebes en utvikling der typene og antallet av IKT løsninger reduseres og samordnes bedre både innenfor og på tvers av graderingsnivåer. Felles løsninger på tvers av forsvarsgrenene har prioritet, og skal benyttes der dette er mulig.

7. Modularitet og standardisert grensesnitt

Fokus skal flyttes fra selve applikasjonene til løsninger som gjør informasjon og tjenester

tilgjengelig gjennom standardiserte grensesnitt. Det skal legges vekt på å etablere samvirkende moduler som kan organiseres slik at de muliggjør rask og fleksibel støtte (...).

8. Kontinuerlig tilpasning og oppgradering

Nye løsninger skal utvikles med mulighet for kontinuerlig tilpasning og oppgradering, ikke bare for total utskifting. Flexibilitet skal være et bærende prinsipp, blant annet gjennom en løpende evaluering av nye løsninger.

9. Tilrettelegging for informasjonsstyring

Sektoren må styre hvordan data behandles og gjøres tilgjengelig slik at informasjon understøtter sektorens prosesser. Informasjonsstyring er mer enn teknologi. Det må derfor utvikles kompetanse om hvordan man kan gjenbruke og dele informasjon elektronisk.

10. Sikkerhet

Sikkerhet skal håndteres som en integrert del av informasjonsinfrastrukturen. Ved valg av løsninger, skal sikkerhetsmessig integrasjon og interoperabilitet vektlegges for å unngå fragmentering av infrastrukturen, med tilhørende brudd i informasjonsflyt og tjenester.

Merk at utdraget i stor grad er direkte hentet fra kildedokumentet og ikke omskrevet.

Vedlegg A.5: Konsept for styring av elektronisk informasjon i Forsvaret (2005)

Konsept for styring av elektronisk informasjon gir overordnede føringer for kompetansebygging og planlegging av nettverksbasert forsvar. Nettverksbasert forsvar innebærer å utnytte muligheter for organisering og tilrettelegging av arbeidet på nye og mer effektive måter. Konseptet bygger på individenes og Forsvarets evne til å utvikle og utnytte elektronisk informasjon. Dette for å oppnå økt deling av informasjon og kunnskap, bedre samarbeid, bedre og enklere koordinering og synkronisering og distribuert og virtuell organisering (Forsvaret, 2005).

Gjennom riktig styring av elektronisk informasjon og kodifisering av kunnskap skal Forsvaret bli i stand til å gjennomføre beslutningsprosesser raskere, forbedre kvaliteten på beslutninger, oppnå organisasjonslæring og utvikle motiverte og kunnskapsrike medarbeidere.

Seks elementer presenteres som sentrale for å styre elektronisk informasjon (Forsvaret, 2005);

1. Ledelse og styring

For å sikre at alle nivåer har tilstrekkelig data for å planlegge, lede og kontrollere sine aktiviteter er det nødvendig med en helhetlig og målrettet styring av elektronisk informasjon. Dette stiller krav til ledelse og styring med forankring i Forsvarets ledelse.

2. Organisering

Arbeidet med styring av elektronisk informasjon bør ledes av et sentralt strategisk element som sikrer prioriteringer av investeringer og tiltak. Medarbeiderne må oppleve å kunne utnytte og bidra til Forsvarets samlede læring, ved at den informasjon og kunnskap som skapes blir gjenbrukt og delt.

3. Prosesser

Prosessene i Forsvaret må i større grad tilrettelegges for elektronisk flyt og deling av informasjon. Arbeidsflyt i prosesser på tvers av geografi og avdelinger kan bidra til betydelig effektivisering, motivasjon og kvalitativ forbedring.

4. Teknologi

Forsvaret må lage en struktur og sammenheng i anvendelse av informasjonsteknologi som støtter nettverksbasert forsvar. Dette innebærer økt samhandling og standardisering, kontinuerlig tilpasning og oppgradering, fleksibilitet i løsninger og fokus på interoperabilitet, samt reduksjon i og samordning av IKT-løsninger.

5. Interoperabilitet

En viktig forutsetning for å utvikle Forsvaret i en nettverksbasert retning er at det legges til grunn en todimensjonal interoperabilitet som innebærer at grenvise komponenter er interoperable på tvers av forsvarsgrener, og med komponenter hos allianse- og koalisjonspartnere.

6. Sikkerhet

For å oppnå tilstrekkelig fleksibilitet i utnyttelse av informasjon, bør sikkerhetsløsningene i større grad knyttes til selve informasjonsobjektene, heller enn til fysiske kommunikasjonsløsninger.

Merk at utdraget i stor grad er hentet direkte fra dokumentet og ikke omskrevet.

Vedlegg A.6: Policy for samarbeidet mellom Forsvaret og norsk industri på IKT-området (2012)

Hensikten med policyen er å tydeliggjøre overordnede føringer for samarbeidet mellom Forsvaret og norsk industri på IKT-området. Overordnet sett skal Forsvaret søke å inngå avtaler om flerårige leverandørrelasjoner til industrien (Forsvarsdepartementet, 2012).

Policyen skal legger til rette for å videreutvikle norsk industris kompetanse til å understøtte Forsvarets behov, styrke norsk industris muligheter til å delta i internasjonalt materiellsamarbeid, og sørge for at norske bedrifter blir satt best mulig i stand til å levere løsninger og tjenester til Forsvaret når dette anses som hensiktsmessig. FD ønsker å stimulere til at det utvikles sterke leverandørkonstellasjoner, enten enkeltvis eller i partnerskap mellom samarbeidende industrier (klynger), som kan understøtte Forsvaret innenfor brede felt av INI i Forsvaret. Hensikten er å sikre Forsvaret tilgang til den innovasjon som skjer i markedet generelt (Forsvarsdepartementet, 2012).

I policyen beskrives en ABC-tilnærming som utgangspunkt ved fremskaffelse av løsninger; *Adopt, Buy, Create*. Denne innebærer henholdsvis å justere og utvide bruken av de IKT-løsningene Forsvaret allerede har, anskaffe IKT-løsninger som allerede finnes sivilt eller militært og deretter tilpasse disse om påkrev og til sist finansiere utvikling av spesifikke IKT-løsninger for Forsvarets egne behov hvor nødvendig (Forsvarsdepartementet, 2012). Policyen omtaler også rollene mellom Forsvaret og industrien, og tilhørende ansvarsfordeling i et samarbeid.

Vedlegg B: Definisjoner for målområde 1 - Fremtidsrettet og nytenkende

Vedlegg B.1: Hva er digital kompetanse?

Digital kompetanse er definisjonen på evnen til å benytte teknologi og tilpasse seg nye teknologier. Moderne kunnskapsvirksomheters bruk av IKT har endret behovet for kompetanse blant medarbeidere i virksomheten. For å kunne prestere i en stadig mer digital arbeidsplass kreves det kompetanse på basis IKT, men også kompetanse til å arbeide med data og bruke systemer som støtte til å gjøre kvantitative vurderinger. Økt bruk av teknologi på arbeidsplassen krever samtidig tilstrekkelig mellommenneskelige ferdigheter til å håndtere økt grad av samhandling og fleksibilitet.

Digital kompetanse er ikke lenger bare gjeldende for de som jobber spesifikt med IKT. Integrasjon av IKT i alle deler av virksomheters verdiskapning gjør at digital kompetanse er viktig for alle medarbeidere, men det kan være store forskjeller i krav til ferdighetsnivå. En skiller mellom digital kompetanse blant den jevne medarbeider og medarbeidere som jobber direkte med IKT i virksomheten. Deres ferdighetsnivå innenfor de ulike kategoriene vil variere, hvor særlig en IKT-medarbeider vil være mer teknisk investert i løsningene og ha dypere forståelse av hvordan IKT-løsningene virker i organisasjonen, ikke bare bruken av IKT i det daglige arbeidet.

Det finnes mange definisjoner for digital kompetanse som varierer mellom hva som er gjeldende i forskjellige virksomheter og bransjer. I EU sitt rammeverk for digital kompetanse fra 2016 defineres digital kompetanse i fem hovedkategorier:

- **Informasjon og datakompetanse**
Kompetanse til å kunne finne, evaluere og organisere data og informasjon i et digitalt miljø.
- **Kommunikasjon og samarbeid**
Kompetanse til å kunne samhandle, dele informasjon og engasjere andre gjennom digitale verktøy. Evne til å ta i bruk digitale verktøy for å skape effektive samarbeidsprosesser.
- **Skape digitalt innhold**
Kompetanse til å kunne skape, integrere og bearbeide digitalt innhold som for eksempel nettsider, applikasjoner og interaktive analytiske modeller. Herunder gjelder også kompetanse til å kunne programmere i gjeldende verktøy og forståelse for opphavsrett og lisenser i en digital sfære, dersom arbeidet krever dette.
- **Sikkerhet**
Kompetanse til å kunne foreta vurderinger av sikkerhetsrisiko for digitale enheter og systemer, samt forståelse for risiko knyttet til persondata og hvordan beskytte virksomhetens data mot digitale trusler og angrep.
- **Problemløsning**
Kompetanse på å identifisere og løse problemer ved bruk av digitale enheter og systemer, samt identifisere områder hvor digital teknologi kan benyttes til å løse eksisterende eller nye problemer. Herunder defineres også evne til å tenke kreativt i bruk av digitale verktøy, samt identifisere og tette kompetansegap på ny teknologi.

Vedlegg B.2: Hva er innovasjon, og hva betyr det å ha en kultur for innovasjon?

Innovasjon i en virksomhet kan defineres som en menneskeskapt endring av verdiskapende aktiviteter. Det kan være en endring som er ny for bare en virksomhet, en bransje eller samfunnet for øvrig.

Innovasjon kan være inkrementell, altså en mindre stegvis forbedring av eksisterende produkter, tjenester, prosesser og organisasjoner. Det finnes også radikale innovasjoner som endrer vår hverdag ved å gi oss revolusjonerende forbedringer i ytelse, kvalitet eller pris. Et eksempel på inkrementell innovasjon er økt mobilitet for bærbare PCer ved å redusere vekt og øke batterikapasitet. Et eksempel på radikal innovasjon er introduksjonen av smarttelefoner med internettilkobling, som i flere tilfeller kan erstatte behovet for bærbar PC.

Det har blitt stadig viktigere for både offentlige og private virksomheter å legge til rette for innovasjon. Store offentlige organisasjoner har i dag vurdert at økning av teknologisk mulighetsrom, skiftende og økte kundebehov og politisk fokus stiller krav til en høy grad av innovasjon. Flere offentlige virksomheter, for eksempel NAV og Skatteetaten, har tatt i bruk nye metoder for å sikre innovasjon, eksempelvis partnerskap, smidig utvikling og innovasjonsnettverk.

En vellykket innovasjonsprosess består som oftest av tre faser:

1. Skape ideer

Første del av prosessen handler om å hente ut innsikt og ideer fra virksomheten for å vurdere potensialet for endring og nyskaping. Dette krever at virksomheter klarer å koble ulike kompetanser sammen med virksomhetens utfordringer.

2. Ta frem ideer

Andre del innebærer å ta videre de gode ideene fra fase 1 og spesifisere hvordan disse kan implementeres. Denne fasen krever at virksomheten evner å koble den potensielle innovasjonen sammen med virksomhetens strategi, prioriteringer og øvrige initiativer i detaljering innovasjonen.

3. Aktivere løsninger

Siste fase er knyttet til å omforme ideen til et produkt som kan lanseres og benyttes. I denne fasen er virksomheten avhengig av å være i stand til å gjøre endringer i eksisterende prosesser, tjenester og organisering for å gi rom til den nye løsningen.

Innovasjon er avhengig av tilstrekkelig endringsvilje og endringskapasitet. Uten dette vil de fleste organisasjoner ikke lykkes med å introdusere hverken inkrementell eller radikal innovasjon, uavhengig av innovasjonens potensiale.

Vedlegg B.3: Hvordan styre sikkerhet og risiko i relasjon til IKT?

Styring av risiko og sikkerhet for IKT er et sett med koordinerte aktiviteter for å rettlede og styre en organisasjons ivaretagelse av sine IKT-løsninger. Dette innebærer å kontinuerlig kartlegge og vurdere risiko, og implementere og følge opp risikoreducerende tiltak. Målet med styring av sikkerhet og risiko i et IKT-perspektiv er å holde sikkerhetsrisikoen innenfor et akseptabelt nivå.

Sikkerhet i en relasjon til IKT innebærer at tre elementer er ivare tatt i IKT-løsningene hver for seg og i relasjon til hverandre:

- **Integritet** - Sikre at informasjon er korrekt og at data er av en kvalitet som er til å stole på.
- **Tilgjengelighet** - Sikre at systemer og infrastruktur fungerer slik at informasjon er tilgjengelig.
- **Konfidensialitet** - Sikre at sensitiv informasjon er beskyttet slik at kun de som skal se og bruke den får tilgang.

Målet er å balansere beskyttelse av virksomhetens data og informasjon opp mot kravene til integritet, tilgjengelighet og konfidensialitet. Uønskede konsekvenser av at de tre kravene ikke er møtt er at operativ evne påvirkes, samt at en får uønsket effekt på økonomi, omdømme og etterlevelse av lover og regler.

For å sikre at IKT-sikkerhet er ivare tatt gjennomføres risikovurderinger. Kartlegging av risiko kan gjøres ved å analysere verdi, trussel, og sårbarhet. Med verdi menes konsekvensen for virksomheten ved en uønsket hendelse, mens trussel innebærer vurdering av trusselnivået mot et eller flere IKT-løsninger. Sårbarhet vurderes ut ifra sannsynlighet for at et eller flere scenario for at en trussel inntreffer. Det er også mulig å vurdere konsekvens og sannsynlighet for at en trussel inntreffer. Funnene fra analysene sammenstilles deretter til en samlet risikovurdering. Risikovurderingen vil indikere om IKT-løsningene forvaltes med et hensiktsmessig risikonivå. Dersom risikoen ikke er akseptabel vil en basert på funn i risikovurderingen vurdere å ta frem tiltak for å redusere risikoen og følge opp dette i en kontinuerlig prosess.

En helhetlig håndtering av informasjonssikkerhet kjennetegnes ved en god balanse av tre ulike tiltak sett opp mot virksomhetens risikoprofil og informasjonsverdi som skal beskyttes:

1. Proaktive tiltak

Proaktive tiltak omhandler hva som gjøres for å begrense informasjonssikkerhetsbrudd, samt redusere risiko for cyberangrep. Dette inkluderer eksempelvis tekniske sikkerhetsmekanismer i tilgangsstyring, eller rettslige virkemidler som kontraktsfestede sikkerhetskrav.

2. Organisatoriske tiltak

De organisatoriske tiltakene inkluderer alle faser på et organisatorisk nivå; involvering, prioritering og implementering av informasjonssikkerhetsprosedyrer. Tiltakene innebærer også å bygge en informasjonssikkerhetsorganisasjon med dedikerte roller innen området.

3. Reaktive tiltak

De reaktive tiltakene omhandler revidering, overvåking, verifisering og gjennomgang av effektene av proaktive og organisatoriske informasjonssikkerhetstiltak. Dette kan eksempelvis være at revisjon og compliance sjekker av kontraktsfestede sikkerhetskrav overfor leverandørene.

Behovet for sikkerhet i IKT-løsningene vil variere basert på blant annet bruksområde, data som lagres, omfang av integrasjoner og antall brukere. Det vil også være ulike behov for sikring av informasjon basert på hvilken bransje virksomheten operer i. Offentlige virksomheter som lagrer sensitiv data, for eksempel i forsvar, vil for eksempel måtte stille strenge krav til forvaltning av sine IKT-systemer for å ivareta nasjonal sikkerhet.

Vedlegg B.4: Hva betyr det å styrke kompetansen i IKT-funksjonen?

IKT-funksjonen har som nevnt to hovedoppgaver; styre og utvikle IKT-porteføljen og levere og drifte IKT-løsninger. Økt grad av outsourcing gjør at behov for kompetanse i IKT-funksjonen endres, samt at IKT-funksjonen vil utøve en annen rolle. IKT-funksjonen vil i større grad fungere som en bestillerfunksjon og ha overordnet ansvar for integrasjon og interoperabilitet mellom løsninger fra et sett med ulike leverandører. For å støtte organisasjonens IKT og styre leverandører må virksomheten etablere en *retained organization* som har tilstrekkelig kompetanse og ressurser for å bestille, endre, kontrollere, styre og forhandle leveranser fra leverandør(e). En *retained organization* fungerer som bindeleddet mellom leverandør og egen organisasjon.

Å styrke kompetansen i IKT-funksjonen innebærer i stor grad å dreie kompetansen som eksisterer i virksomheten for å være i stand til å ta i bruk nye typer løsninger og nye typer samhandling med leverandører. Relevante kompetanseområder for en IKT-funksjon fremover er eksempelvis:

- **IKT-strategi og sourcing**

IKT-funksjonen må være i stand til å definere strategisk retning for IKT, samt å koble strategi til organisasjonens mål. Dette krever god forståelse av virksomheten og evne til å samhandle med ledelsen på alle nivåer av organisasjonen. God kjennskap til virksomhetens strategi og systemportefølje er også viktig. Medarbeidere trenger kjennskap til leverandørmarkedet og forståelse av sourcingprosesser, samt oversikt over gevinster som kan hentes ut ved tjenesteutsetning. Evne til å ta beslutninger på et mer strategisk nivå enn tidligere er også sentralt.

- **Leverandørstyring**

Leverandørstyring innebærer strategisk og operativ oppfølging av leverandører, inkludert oppfølging av kontrakter, kvalitet på leveranser og endringer. Det er sentralt at medarbeidere forstår verdien av godt samarbeid og at leverandørforhold handler om mer enn det leverte tjenestenivået. Erfaring med måling og oppfølging av tjenesteleveranser er også hensiktsmessig kompetanse for medarbeidere knyttet til dette området. Kjennskap til forhandlinger, samt form og innhold i IKT-avtaler, vil også være relevant. Det er også hensiktsmessig å ha kompetanse og kjennskap til organisasjonen og dens behov.

- **Arkitektur, teknologi og design**

Medarbeider i IKT-funksjonen skal sikre at innkjøpte tjenester imøtekommer virksomhetens langsiktige behov og krav. En bør derfor ha kontroll på ulike arkitektur-domener og ulike arkitekturrammeverk, som TOGAF. Å jobbe med arkitektur krever god forståelse av både forretning og teknologi, i tillegg til god kjennskap til organisasjonen, dens behov og nåværende arkitektur og teknologi. Evne til å arbeide analytisk og samtidig være i stand til å kommunisere med ulike typer av interessenter er også viktig.

- **Risikohåndtering og sikkerhetsvurdering**

Risikohåndtering handler om å sikre at krav til informasjonssikkerhet, personvern og øvrig etterlevelse av policyer og lover og regler er ivaretatt. Dette krever kjennskap til informasjonssikkerhet og risikostyring, samt kjennskap til regulativer, lover og interne regler. Involvering av fagekspertene innenfor de ulike områdene vil være hensiktsmessig for å dekke behovet for faglig innsikt.

- **Analyse og behovsforståelse**

Kompetanse på å kartlegge og analysere virksomhetens utfordringer og muligheter innen IKT blir stadig viktigere. Medarbeidere må kunne utarbeide forretningskrav til IKT-leveranser. Dette krever god og oppdatert kjennskap til organisasjonen og systemstøtten som benyttes for å ivareta forretningsbehov og sikre gode og riktige bestillinger. En del av arbeidet er også å følge med på trender som kan være relevante og vurdere og prioritere innovasjonsprosjekter.

Tilpasning innebærer ikke nødvendigvis endringer i organisering. Uansett organisering er det behov for at kompetanse og sammensetning av team innenfor IKT-området tilpasses nye behov.

Vedlegg C: Definisjoner for målområde 2 – Koordinert og delegert

Vedlegg C.1: Hva er en styringsmodell for IKT, og hvorfor etablere det?

Etter hvert har IKT blitt en mer sentral del av organisasjoner. For å løse sine oppgaver er det blitt viktig å integrere IKT-styring i hele organisasjonen. For å oppnå styring er det vanlig å implementere en IKT-styringsmodell.

Styringsmodellen definerer et sett aktiviteter, prinsipper, standarder og mål (KPI-er) utviklet for å sikre effektiv og sikker bruk av teknologi i virksomheten. Styringsmodellen skal sikre ansvarliggjøring av de riktige delene av virksomheten og støtte gode og riktige beslutninger for IKT på tvers av virksomheten. Dette gjøres gjennom å definere hvem som tar avgjørelser, hvordan de blir tatt, og hvorfor de blir tatt gjennom retningslinjer og tilegning av ansvar og myndighet.

Styringsmodell benytter elementer av porteføljestyring og arkitekturstyring for å oppnå riktige investeringsbeslutninger og systemvalg. Porteføljestyring sørger for at de riktige prosjektene prioriteres, og koordinering og oppfølging av eksisterende prosjekter ivaretas. Arkitekturstyring støtter prosjekt- og porteføljestyring med utforming av IKT-løsningen(e) i relasjon til øvrig IKT-portefølje. I tillegg benyttes prosjektstyring for å sikre standardisering av prosjektgjennomføring og realisering av tiltenkte gevinster i hvert enkelt prosjekt.

IKT-styringsmodellen støtter en rekke mål:

- **Strategisk tilpasning**
Styringen skal følge opp en definert IKT strategi som er tilpasset virksomhetsstrategien. I tillegg skal styringen sikre at policy og prinsipper for IKT etterleveres i organisasjonen.
- **Verdiskapning**
Styringsmodellen skal sikre for at det er oversiktlig hvilken verdi IKT skaper for interessentene i virksomheten og følge opp denne mot strategien. Gevinstrealisering av IKT-prosjekter faller under dette området.
- **Risikostyring**
Styringen skal også sikre kontroll på sikkerhet og beskyttelse av data, og overvåke IKT-risiko. Dette innebærer å sørge for at risiko i IKT-løsningene er synlig og at de er styrt mot vedtatte risikonivåer.
- **Ressursstyring**
IKT-styring gjøres også ved å sørge for at de rette ressursene er tilgjengelig for å kunne realisere IKT-strategien. Det betyr også å sikre at strategien for tjenesteleveranser (sourcing) er tilpasset virksomhetens IKT-strategi og at forhold til leverandører og eventuelle partnerskap gjennomføres i henhold til sourcingstrategien.
- **Prestasjonsstyring**
Måling av prestasjon gjøres for å sørge for at tjenester leveres i tråd med avtalte kriterier og at interessenter er informert om leveranser. Det er også viktig sikre nødvendig ansvarliggjøring av involverte parter i prosjekter og andre tjenesteleveranser.

En styringsmodell for IKT kan være sentralisert eller desentralisert avhengig av organisering og behov for styring i organisasjonen. Ettersom styringsmodellen drives av virksomhetsstrategien og IKT-strategien bør den uansett være en integrert del av eksisterende strukturer og metoder i organisasjonen. Det er vanlig at virksomheten har en overordnet leder for IKT (CIO) som koordinerer og ivaretar IKT-funksjonens interesser i relasjon til styringsmodellen. Enkelte virksomheter har i tillegg en IKT-styringsgruppe bestående av sentrale ledere relatert til IKT som sammen er ansvarlige for styringen av IKT-området.

Vedlegg C.2: Hva er porteføljestyring, og hvordan implementere det i relasjon til IKT?

Porteføljestyring i relasjon til IKT er en metode som prioriterer og tar vare på alle prosjektene som defineres innenfor IKT-porteføljen. IKT-porteføljen omfatter samlingen av alle IKT-løsninger i sektoren, både eksisterende og fremtidige. Styringen skal sikre en riktig balanse av prosjekter i IKT-porteføljen og allokere virksomhetens ressurser slik at verdiskapningen maksimeres og de riktige prosjektene prioriteres.

Porteføljestyringen er todelt;

1. Strategisk porteføljestyring

Den ene funksjonen til porteføljestyring er å *beslutte de riktige prosjektene*. Dette gjøres ved å ha oversikt over strategiske føringer, prioritere prosjekter, beslutte hvilke prosjekter som skal gjennomføres og informere organisasjonen om de gjeldende beslutningene.

2. Operativ porteføljestyring

Den andre delen av porteføljestyring handler om å *gjennomføre prosjektene riktig*. Dette innebærer å igangsette, følge opp, agere på endringer og utfordringer og balansere porteføljen av IKT-prosjekter.

For å oppnå dette benyttes det et standardisert rammeverk som koordineres med årshjulet for virksomhetsstyring. Det etableres gjerne også en organisasjon for porteføljestyring som har oversikt over hvordan et prosjekt skal gå fra initiativ til ferdig leveranse. I tillegg defineres roller og formelle arenaer for oppfølging og koordinering av prosjekter i linjen. Porteføljestyring består gjerne følgende nivåer, avhengig av organisasjonens og prosjekters kompleksitet:

- **Ledergruppe**
Øverste instans som overser porteføljestyringen. Styrer den strategiske retningen av prosjektporteføljen i tråd med overordnet strategi for IKT-avdelingen og virksomheten.
- **Porteføljestyre**
Godkjenner prosjektportefølje for kommende år og beslutter saker fra porteføljeforum.
- **Porteføljeforum**
Forberedende organ for beslutninger og er en av ressursene til porteføljestyret for å følge opp prosjekter. Forumet utarbeider forlag til prosjektportefølje for kommende år og gjennomgår status for prosjekter i porteføljen.
- **Prosjekter**
Prosjektideer og pågående prosjekter som samhandler med porteføljestyringen for å rapportere og få støtte.

Ofte er det også hensiktsmessig å lage maler tilpasset virksomhetens behov for å skape standardisert oppfølging av investeringer og prosjekter.

Vedlegg C.3: Hva er arkitekturstyring, og hvordan implementere det?

Arkitekturstyring brukes for å støtte porteføljestyring og gjennomføring av prosjekter, og for å sikre at organisasjonen har oversikt over sitt IKT-landskap. Å styre gjennom arkitektur bidrar til å redusere risiko ved implementering og sikre at strategiske mål realiseres.

Arkitekturstyringen er tredelt;

1. Arkitekturstyring som integrert del av porteføljestyring

Arkitekturstyring støtter porteføljestyring i evaluering og prioritering av potensielle initiativer og alternativer for IKT-løsninger. Initiativene vurderes basert på om de passer sammen med målbildet og i hvilken grad de realiserer verdi for organisasjonen. Arkitekturstyring i porteføljestyringen informerer om begrensninger, avhengigheter og muligheter knyttet til det tekniske landskapet sett opp mot modenhet av IKT-landskapet og fremtidig målbilde. Basert på vurderingene anbefales endringer til porteføljeplanen.

2. Arkitekturstyring i planlegging og gjennomføring av prosjekter

Arkitekturstyring gjøres også ved at arkitekter involveres i planlegging og gjennomføring av prosjekter for å vurdere og dokumentere arkitektur. Som en del av arbeidet analyserer arkitekten(e) muligheter, begrensninger og avhengigheter i IKT-landskapet for å bistå i beslutningsprosessen og ved gjennomføring. Arkitekten(e) skal sikre at prosjektet gjøres i henhold til gjeldende prinsipper og policyer for IKT og arkitektur for å sikre at løsningen(e) støtter opp organisasjonens mål og strategi. Arkitekturstyring i prosjekter gjøres for å redusere risiko og sikre en effektiv gjennomføring og implementering.

3. Generell styring av IKT-landskapet

Arkitekturstyring brukes samtidig kontinuerlig til å holde oversikt over IKT-landskapet. Dette gjelder hovedsakelig applikasjoner og infrastruktur som støtter organisasjonens prosesser og behov, men gjelder også informasjonsflyt og integrasjoner. Arkitekturstyring gjøres ved å jevnlig vurdere IKT-løsningenes fleksibilitet, funksjonalitet, sikkerhet, etterlevelse av lovgivninger og motstandsdyktighet. Oversikten sikrer at organisasjonen har nødvendig kunnskap til å veilede endringer i IKT-landskapet og skaper større sikkerhet i beslutninger. Den brukes og oppdateres fortløpende i prosjekter.

For å sikre at IKT-systemer utformes i henhold til organisasjonens strategi og krav til IKT definerer virksomheten gjerne et sett arkitekturprinsipper. Arkitekturprinsippene er tekstlig beskrivelser av ønskede egenskaper ved organisasjonens IKT-løsninger som skal sikre at de understøtter arkitekturmålbildet. Prinsippene bør være konkrete nok til å omsettes av enkeltprosjekter, samtidig som de må være generelle nok til å kunne gjelde alle domener av organisasjonen.

Under presenteres eksempler på arkitekturprinsipper basert på Difis veiledning til arkitekturprinsipper.

1. **Tjenesteorientering** - IKT-løsninger skal levere funksjonalitet som er relevant og effektiv for å løse brukerens behov.
2. **Interoperabilitet** - IKT-løsninger skal gjøre brukere i stand til å samhandle med hverandre, både i og utenfor organisasjonen.
3. **Tilgjengelighet** - IKT skal være tilgjengelig når brukerne trenger dem, enkle å ta i bruk og brukervennlig utformet.
4. **Sikkerhet** - IKT-løsninger og informasjonen som behandles skal være beskyttet mot brudd på konfidensialitet, integritet og tilgjengelighet.
5. **Åpenhet** - IKT-løsninger skal ha en virkemåte og datagrunnlag skal kunne gjøres rede for i relasjon til leverandører og bruk av data.
6. **Fleksibilitet** - IKT-løsninger skal ikke begrenses av endring i arbeidsprosesser, innhold, organisering, eierskap og infrastruktur.
7. **Skalerbarhet** - IKT-løsninger skal kunne skaleres og justeres ved behov.

Styring av arkitektur gjøres av en arkitekturfunksjon og et team av ulike typer arkitekter. Størrelsen og omfanget av funksjonen og teamet avhenger av kompleksiteten og størrelsen til organisasjonen. En virksomhet vil likevel ofte ha en sjefsarkitekt og flere virksomhetsarkitekter og løsningsarkitekter, samt i noen tilfeller arkitekter spesialisert på et domene av organisasjonen.

- **Arkitekturfunksjonen**

En arkitekturfunksjon er ansvarlig for å kontrollere at prosjekter som endrer IKT-landskapet gjennomføres i henhold til organisasjonens strategi og mål. Arkitekturfunksjonen fungerer også som en rådgivende enhet som skal gi grunnlag for beslutninger med hensyn til arkitekturer i relasjon til porteføljestyringen. Hensikten med en arkitekturfunksjon er å sikre konsistens mellom arkitekturer innenfor og på tvers av prosjekter og avdelinger, samt å gi retning til gjennomføring gjennom arkitekturteamet og evaluere nødvendige endringer til arkitekturen.

Arkitekturfunksjonen er også ansvarlig for å kontrollere etterlevelse av arkitekturprinsippene i planlegging og implementering av prosjekter, og eskalerer relevante problemstillinger oppover i organisasjonen. Det er viktig at arkitekturfunksjonen har en tydelig definert rolle i organisasjonen og at medlemmene tilegnes roller og ansvar for at funksjonen er forutsigbar og enkel å forholde seg til for de øvrige delene av organisasjonen.

- **Sjefsarkitekt**

Sjefsarkitekten leder arkitekturfunksjonen og er ansvarlig for arkitekturstyring som en enhet i organisasjonen og tjenestene de leverer. En sjefsarkitekt er gjerne en naturlig del av porteføljestyrefunksjonen for å gi innspill til beslutninger fra et arkitekturperspektiv. Sjefsarkitekten også være en del av styringsgrupper for komplekse eller større prosjekter.

- **Virksomhetsarkitekt**

En virksomhetsarkitekt støtter styrings- og prosjektgruppen gjennom relevante arkitekturleveranser inn mot prosjektmetodikken. Virksomhetsarkitekten fokuserer på den overordnede arkitekturen i organisasjonen og hvordan prosjektets IKT-løsning passer inn i det helhetlige målbildet for organisasjonens IKT. En virksomhetsarkitekt kan være spesialisert innen en eller flere arkitekturområder; virksomhetsarkitektur, applikasjonsarkitektur, informasjons- og integrasjonsarkitektur, infrastrukturarkitektur eller sikkerhetsarkitektur.

- **Løsningsarkitekt**

Løsningsarkitekter involveres hovedsakelig i planlegging og gjennomføring av prosjekter for å sikre at designet understøtter arkitekturprinsippene og målbildet til organisasjonen. Løsningsarkitekten støtter og deltar som en integrert del av prosjektgruppen ved å beskrive løsningsdesign. Dette er en mer detaljert beskrivelse av arkitekturen og omfatter gjerne de delene av løsningen som understøtter organisasjonens prosesser (forretnings- og applikasjonsarkitektur), data og informasjonsflyt (informasjons- og integrasjonsarkitektur) og/eller underliggende infrastruktur (infrastrukturarkitektur).

- **Arkitekter innenfor spesifikke domener**

En virksomhet har i enkelte tilfeller arkitekter som holder til i de ulike avdelingene eller områder av organisasjonen. Disse arkitektene er spesialister på sine fagområder og bidrar med domenekunnskap i relasjon til arkitektur og løsning. Arkitektene er ikke en del av arkitekturteamet, men fungerer som en forlengelse av det avhengig av initiativets, prosjektets og/eller endringens omfang.

I tillegg til en arkitekturfunksjon har større virksomheter gjerne en faggruppe for arkitektene, også kalt kompetansesenter. Dette er en faglig møteplass for arkitektene hvor formålet er å heve kompetansen til arkitektene og utvikle hvordan arkitekturstyring drives i organisasjonen. Kompetanseheving gjøres igjennom presentasjoner og utvekslinger av erfaringer fra prosjekter, ved å invitere relevante eksterne foredragsholdere for faglige oppdateringer, samt planlegging og videreutvikling metodikk for arkitekturstyring. Faggruppen er i utgangspunktet en generell og prosjektuavhengig møteplass. Prosjektspesifikke arkitekturproblemstillinger som kreves diskutert og besluttet tas opp i arkitekturfunksjonen.

Vedlegg C.4: Hva er prosesser, og hvorfor definere prosesser og ansvar?

Med prosesser menes hvordan en gruppe ressurser og aktiviteter er definert og satt sammen for å skape et resultat. Arbeidsprosesser vil ofte definere hvordan flere roller og funksjoner skal samhandle for å løse en oppgave, avhengig av prosessens utforming vil det som oftest være delegert klare beslutningsansvar ved forskjellige faser.

Detaljerings av arbeidsprosesser vil kunne bidra til at virksomheter kan:

- **Redusere risiko ved å forstå hvordan verdi skapes**
Tydelig prosessdokumentasjon og eierskap bidrar til at avvik mellom ønsket og faktisk prosess kan avdekkes og avklares hurtig.
- **Samhandle på tvers og forstå avhengigheter**
Når prosesser designes så vil aktører i prosessen måtte bli enig om hvilke grensesnitt de har og når disse gjøres gjeldende.
- **Muliggjøre standardisering og automatisering**
En viktig forutsetning for effektivisering, spesielt gjennom ny teknologi, er godt definerte prosesser. Ved å ha et klart bilde av hvordan verdi skapes kan deler av prosessen forenkles og automatiseres.
- **Måle og identifisere forbedringsmuligheter**
I forbedringsarbeid tas det som oftest utgangspunkt i definerte prosesser for å identifisere problemområder og avvik. Uten definerte prosesser er det utfordrende å gjøre skikkelige målinger, samt identifisere hvor i prosessen rotårsaker til prestasjonsproblemer oppstår.

For store og komplekse virksomheter med et flere prosesser med grensesnitt mot flere fagområder er felles prosessforståelse spesielt viktig for å sikre riktig fordeling av ansvar. Virksomhetens medarbeidere burde ha en forståelse for hvilke faser av prosess de er forventet å bidra inn i og i hvilke faser som er utenfor deres påvirkning. Tydelig bruk av beslutningspunkter benyttes for å skape klare skiller mellom når i prosessen det er rom for å foreslå alternative tilnærminger og informere om mulige utfordringer.

Vedlegg D: Definisjoner for målområde 3 – Evne til å utnytte nye plattformer

Vedlegg D.1: Hvordan etablere ny leveransemodell gjennom DevOps?

Med hyppige endringer kreves en annen leveransemodell for IKT. Den raske endringstakten i teknologi og prosesser gjør at målet for IKT-løsningen ikke lenger er kjent og tydelig fra start. Det økende mangfoldet av skytjenester fører samtidig til en skalerbar og fleksibel infrastrukturplattform som gir nye muligheter for hurtig utvikling og tilpasning av applikasjoner. En mer smidig metode for å ivareta organisasjonens behov i utvikling og forvaltning av IKT-tjenester er derfor nødvendig.

DevOps, en metode som kombinerer utvikling og produksjonssetting av systemer i parallell, har vist seg å fungere godt til dette. Metoden fokuserer på lansere inkrementelle endringer og oppdateringer av systemet ofte, men med endringer som kun berører en liten del av systemet. Samtidig er drift en del av utviklingsprosessen. Metoden blir brukt for å dele opp utvikling i mindre deler og kontinuerlig teste og lansere oppdateringer og nye egenskaper. Målet er å skape mer verdi, minimere sløsing og treghet i prosessen, samt skape læring mellom individer.

DevOps skiller seg fra tradisjonelle leveransemodeller på en rekke områder:

- **Selvstendige team**
DevOps innebærer å etablere faglig sterke, selvstendige team med ansvar for et spesifikt produkt eller delsystem som jobber uavhengig av resten av organisasjonen.
- **Tett integrasjon mellom organisasjon og IKT-funksjon**
Organisasjonen og IKT-funksjonen må samarbeide tett for å kunne levere gode løsninger til brukerne på en smidig måte, og for at kontinuerlig utvikling gjøres i henhold til behov.
- **Endring i kultur**
For å få DevOps til å fungere er det helt sentralt å endre kulturen, ved ansvarliggjøring og å gi teamet selvstendighet til å ta beslutninger.
- **Kontinuerlig testing**
DevOps brukes for kontinuerlig testing og validering av for eksempel sikkerhet og pålitelighet.
- **Automatisering**
Automatisering og forenkling av prosesser knyttet til kommunikasjon, planlegging og testing brukes for å sikre at tid brukes på de mest verdiskapende aktivitetene av utvikling og drift.
- **Kontinuerlig tilbakemelding**
Jevnlig tilbakemelding sikres ved at en har dedikerte produkteiere som er ansvarlige for å gi tilbakemelding på og evaluere om IKT-løsningen utvikles i henhold til deres behov.
- **Dekoblede IKT-systemer**
DevOps stiller krav til arkitektur og sammensetning av IKT-løsningene. Etablering av en mer dekket struktur av systemer er en viktig forutsetning for at DevOps-teamet skal kunne jobbe selvstendig.

Utvikling gjennom DevOps-metodikk hindrer at organisasjonen produserer funksjonalitet som det ikke er behov for og som ikke fungerer, samtidig som nedetid for systemer i testing og lansering reduseres. En annen fordel er siloer brytes opp og at konflikter mellom utvikling og drift kontinuerlig håndteres.

Vedlegg D.2: Hvordan inngå strategiske samarbeid?

Samarbeid med leverandører kan basere seg på ulike typer relasjoner og forretningsmodeller. Leverandørforhold følger gjerne en av tre relasjonstyper:

- **Kontraktbasert**
Vanlig for standardiserte varer og tjenester med lav kostnad hvor det er en stor mengde leverandører tilgjengelig. Måles gjerne basert på et sett kriterier, inkludert pris og kvalitet.
- **Relasjonell**
Langsiktige relasjoner med et sett foretrukne leverandører og tett samarbeid for å sikre kontinuitet og kvalitet i leveranser over tid.
- **Vertikal integrasjon**
Delte tjenester og etablering av joint ventures for å sikre felles investering og forvaltning av løsningen.

For å beslutte hvilken samarbeidsmodell som er mest passende må virksomheten først vurdere hva slags type tjeneste det er behov for og deretter bestemme hvilken relasjon som er mest hensiktsmessig. Hvilken metode som passer vurderes basert på hvor avhengig virksomheten er av tjenesten, den strategiske viktigheten og hvilke risikoer som eksisterer for tjenesten. Dersom tjenesten er en del av kjernevirksomheten vil for eksempel samarbeidsmodeller være mer passende enn å sette tjenesten helt ut.

Til slutt vurderes de økonomiske rammene for relasjonen, noe som avhenger av hvor tett organisasjonen vil binde seg til leverandøren. Organisasjoner kan inngå samarbeid basert på ulike økonomiske insentiver:

- **Transaksjonsbasert**
Betaling per aktivitet eller leveranse. Insentiver knyttet til å redusere pris. Risiko reduseres ved å sette ut hele oppgaven til leverandøren.
- **Produktfokus**
Leverandøren vurderes basert på resultatet som leveres. Insentiver knyttes til effektivisering ved å måle kvalitet i leveransen.
- **Felles verdirealisering**
Høy grad av integrasjon i leveranse slik at kostnader og risiko er delt. Forhåndsbestemte, felles mål definerer grad av suksess.

Mange organisasjoner bruker tradisjonell transaksjonsbasert tilnærming. Når leveranser har økt kompleksitet og variabilitet, gjensidig avhengighet eller tilpassede eiendeler eller prosesser vil felles verdirealisering være mer hensiktsmessig. For IKT-løsninger vil dette være spesielt gjeldende.

I kombinasjon med en relasjonell modell vil felles verdiskapning i større grad enn øvrige modeller danne grunnlaget for et strategiske samarbeid.

Vedlegg D.3: Hvordan utforme en sourcingstrategi?

Sourcing av IKT innebærer å bestemme hvordan en organisasjon kjøper produkter og tjenester innenfor IKT-området. Sourcingstrategien beskriver *hva som skal leveres, av hvem og fra hvor*. Strategien skal sørge for at virksomheten optimaliserer IKT-kostnader, sikre hurtighet og fleksibilitet i leveranser og sikre tilgang til viktige operative og tekniske ferdigheter som organisasjonen ikke besitter selv. Strategien skal også ivareta krav beskrevet i IKT-strategien og IKT-prinsippene.

De viktigste elementene som defineres i sourcingstrategien er:

1. Omfang og mål

Etablere omfang og mål for sourcing av IKT-tjenester som er i henhold til virksomhetsstrategien og IKT-strategien.

2. Sourcingmodell

Definisjon av fremtidig leveransemodell, inkludert intern kompetanse og oppgaver som settes ut, relasjoner til leverandører og strategier for samarbeid og verdiskapning.

3. Gevinster og investeringsbehov

Beregning av investering og kostnader i relasjon mot gevinster for den fremtidige sourcingmodellen.

4. Organisering

Beskrivelse av sourcingmodellens innvirkning på organisering av IKT-funksjonen, herunder kompetanse, prosesser og styringsmekanismer.

5. KPI-er

KPI-er for sourcing kan være kostnader internt og eksternt, tjenestekvalitet som oppetid, ytelse, fleksibilitet, skalerbarhet og sikkerhet, og omdømme i form av ansattes tilfredshet med tjenesten og forholdet til leverandøren.

I relasjon til sourcingstrategien beskrives også metode for gjennomføring av anskaffelser og kontraktsinngåelse, samt endringsprosess fra nåværende til fremtidig sourcingmodell i relasjon til leverandører. Sourcingstrategien stiller også krav til kompetanseutvikling innen sourcing for organisasjonen. Behovet for kompetanseutvikling og tilpasning av IKT-funksjonen baseres på:

- **Grad av tjenesteutsetting**
Antallet og omfanget av utsatte IKT-tjenester vil være avgjørende for størrelsen på IKT-funksjonen.
- **Tidligere erfaring med tjenesteutsetting**
En organisasjon med en veletablert kultur for utsetting av tjenester og et erfarent team for oppfølging og håndtering av avtaler vil kreve et mindre team for leverandørhåndtering.
- **Antall leverandører**
Dersom organisasjonen har satt ut tjenester til flere leverandører krever dette oppgaver forbundet med integrasjonsarbeid for IKT-funksjonen.
- **Grad av sentralisering**
Dersom organisasjonen består av selvstyrte og ikke-homogene forretningsområder krever det mer innsats for å kunne samhandle med leverandører.
- **Geografisk spredning**
Antall geografiske lokasjoner organisasjonen er fordelt på vil kunne påvirke størrelsen på IKT-funksjonen.

Vedlegg D.4: Hva er IKT-infrastruktur, og hvordan bruke skytjenester?

Infrastruktur i relasjon til IKT defineres som organisasjonens samling av hardware, software, nettverk, datasentre og andre tjenester som brukes av IKT-funksjonen for å levere sikre og pålitelige IKT-løsninger til virksomheten. Robust infrastruktur ivaretas gjennom fysisk og virtuell sikkerhet som beskytter data og informasjon som lagres, forflyttes, prosesseres og analyseres i IKT-løsningene.

Infrastruktur kan leveres on-premise eller via skytjenester, hvor hele eller deler av hele infrastrukturen forvaltes av organisasjonen selv eller gjennom tredjeparter. Skytjenester er IKT-løsninger som leverer alt fra dataprosessering og datalagring til programvare på servere som er tilgjengelig fra eksterne serverparker tilknyttet internett. En tredjepart kan forvalte organisasjonens løsninger on-premise eller være en leverandør av skytjenester.

Ved løsninger som leveres on-premise vil alle lag av IKT-tjenesten forvaltes av organisasjonen selv eller gjennom en avtale med en leverandør. Dette gjelder alt fra nettverk og servere til data og applikasjoner. Ved bruk av skyløsninger kan organisasjon benytte tjenesten som programvare (SaaS), plattform (PaaS) eller infrastruktur (IaaS):

- **IaaS (Infrastructure as a Service)**
Når infrastruktur leveres i skyen gjelder dette kun basis infrastruktur knyttet til drift av datasentre, herunder nettverk, lagring, servere og virtualisering. Øvrige lag av applikasjoner, data og operativsystem ivaretas av organisasjonen selv. Når skytjeneste leveres som infrastruktur er det ingen fysisk eller teknologisk forskjell mellom et datasenter i sky og et tradisjonelt datasenter.
- **PaaS (Platform as a Service)**
Ved plattform som tjeneste vil skyleverandøren sørge for all underliggende infrastruktur av nettverk lagring, servere, mellomvare, operativsystem m.m., men organisasjonen bestemmer selv hvilke applikasjoner som benyttes til å behandle data. Dette reduserer kompleksitet i forvaltning og oppgraderinger, noe som kan gi rom for hurtigere utvikling av applikasjoner.
- **SaaS (Software as a Service)**
Ved programvare som tjeneste er alle lag av IKT-tjenesten forvaltet av en skyleverandør. Dette inkluderer for eksempel datasentre, nettverk, mellomvare, operativsystem, data og applikasjoner. Brukere får tilgang til IKT-løsningene via nettleser i stedet for i det lokale nettverket.

Skytjenester benyttes fordi de reduserer kostnader ved investering og forvaltning sammenlignet med on-premise løsninger, fordi de er skalerbare og fleksible, gir tilpasset kapasitetsutnyttelse, samt tillater raskere og mer jevnlig oppgradering av programvare og infrastruktur. Dette gjør til sammen at skyløsninger kan gjøre en organisasjon i stand til å levere mer innovative løsninger til sine kunder og ansatte. I tillegg reduseres egenrisiko ved forvaltning av fysiske datasentre og risiko for tap av data ved at en tredjepart er ansvarlig for å forvalte dette. Bruk av skyløsning avlaster også IKT-funksjonen ved at drift og forvaltning slik at organisasjonen kan fokusere på mer verdiskapende oppgaver. Som ved annen outsourcing krever skytjenester oppfølging og leverandørstyring for å sikre at skytjenesten leveres i henhold til organisasjonens krav til sikkerhet og oppetid.

Skytjenester kan gjøres ekstra sikre ved å lage en privat sky. Dette innebærer at skytjenesten kun er tilgjengelig for medarbeidere i organisasjonen. Det er også mulig å lage en hybrid, som er en kombinasjon av offentlig, privat og felles skytjeneste. Dette brukes gjerne av organisasjoner som er villige til å sette ikke-kritisk data på en offentlig sky samtidig som de opprettholder forretningskritiske data i en privat sky.

11 Kilder

- Agan, T. (2014). The Secret to Lean Innovation is Making Learning a Priority. *Harvard Business Review*.
- Bain Insights. (2016, November 3). *Two-Speed IT: Why It Ultimately Fails*. Hentet fra Forbes.com: <https://www.forbes.com/sites/baininsights/2016/11/03/two-speed-it-why-it-ultimately-fails/#f1d5c77663fe>
- Colony, G. F. (2017). *CIOs and the Future of IT*. Hentet fra MIT Sloan Management Review: <https://sloanreview.mit.edu/article/cios-and-the-future-of-it/>
- Crocker, A., Cross, R., & Gardner, H. K. (2018). How to Make Sure Agile Teams Can Work Together. *Harvard Business Review*.
- Eide, N. (2018, January 2). *5 Business Technology Trends Defining CIO Responsibilities in 2018*. Hentet fra CIO Dive: <https://www.ciodive.com/news/5-business-technology-trends-defining-cio-responsibilities-in-2018/513842/>
- FFI. (2018). *Effektive materiellanskaffelser - kartlegging av tidsbruk, forsinkelser og gjennomføringskostnader*. Forsvarets Forskningsinstitutt (FFI).
- Forsvaret. (2005). Konsept for styring av elektronisk informasjon i Forsvaret. *Konsept for styring av elektronisk informasjon i Forsvaret*.
- Forsvaret. (2005). Policy for militær tilpasning og anvendelse av IKT i Forsvaret. *Policy for militær tilpasning og anvendelse av informasjons- og kommunikasjonsteknologi i Forsvaret*.
- Forsvaret. (2018). Digitaliseringsstrategi for Forsvaret. *Digitaliseringsstrategi for Forsvaret*. Forsvaret.
- Forsvarsdepartementet. (2012). *Policy for samarbeidet mellom Forsvaret og norsk industri på IKT-området*.
- Forsvarsdepartementet. (2016). Prop. 151S (2015-2016). *Prop. 151S (2015-2016) - Kampkraft og bærekraft: Langtidsplan for forsvarssektoren*.
- Forsvarsdepartementet. (2018). FAF 2018-2025. *Fremtidige anskaffelser i forsvarssektoren (FAF) 2018-2025*. Forsvarsdepartementet.
- Forsvarsdepartementet. (2018). IVB for LTP 2017-2020. *Kampkraft og bærekraft: Iverksettelsesbrev for langtidsplanen 2017-2020 (Versjon 6.2, datert 22. juni 2018)*.
- Frith, B. (2016). Workplace Digital Tools Stressful and Confusing to Use. *HR Magazine*.
- Gartner. (2018). *Mastering the New Business Executive Job of the CIO - Insights From the 2018 CIO Agenda Report*. Hentet fra Gartner: https://www.gartner.com/imagesrv/cio-trends/pdf/cio_agenda_2018.pdf
- Gartner. (2018, Februar 27). *Top 8 Supply Chain Technology Trends for 2018*. Hentet fra Gartner: <https://www.gartner.com/smarterwithgartner/gartner-top-8-supply-chain-technology-trends-for-2018/>
- Goldman, J. (2017). Nearly Half of Companies Say They Don't Have the Digital Skills They Need. *Harvard Business Review*.
- Goodwin, B. (2013, November). *Future Gazing: The Future of IT in 2020*. Hentet fra Computer Weekly: <https://www.computerweekly.com/news/2240209132/Future-Gazing-The-Future-of-IT-in-2020>
- Google. (2018). *5 Actions Successful CIOs Will Take This Year*. Hentet fra Build with Google Cloud: <https://cloud.withgoogle.com/build/leadership/technology-trends-cios-need-2018/>

- Gray, A. (2016, Januar 19). *The 10 Skills You Need to Thrive in The Fourth Industrial Revolution*. Hentet fra World Economic Forum: <https://www.weforum.org/agenda/2016/01/the-10-skills-you-need-to-thrive-in-the-fourth-industrial-revolution/>
- IBM. (2013, Februar). *Why Partnering Strategies Matter - How Sourcing of Business and IT Services Impacts Financial Performance*.
- Kane, G. C. (2017). Digital Disruption is a People Problem. *MIT Sloan Management Review*.
- Kane, G. C. (2017). 'Digital Transformation' is a Misnomer. *MIT Sloan Management Review*.
- Kane, G. C., Palmer, D., Phillips, A. N., Kiron, D., & Buckley, N. (2017, Juli 13). *Achieving Digital Maturity*. Hentet fra MIT Sloan Review: <https://sloanreview.mit.edu/projects/achieving-digital-maturity/>
- Ketterer, H., Rehberg, B., Schmid, C., & Kleine, D. (2016, August 12). *The End of Two Speed IT*. Hentet fra BCG.com: <https://www.bcg.com/publications/2016/software-agile-digital-transformation-end-of-two-speed-it.aspx>
- McKinsey & Company. (2015, Oktober). *Organizing for Digital Acceleration: Making a Two-speed IT Operating Model Work*. Hentet fra McKinsey & Company.
- McKinsey. (2015). *Modernisering og effektivisering av stabs-, støtte- og forvaltningsfunksjoner i forsvarssektoren*. McKinsey & Company.
- Morgan, J. (2015, August). *User-Centric IT: Putting People Before Technology*. Hentet fra Forbes.com: <https://www.forbes.com/sites/jacobmorgan/2015/08/04/user-centric-it-putting-people-before-technology/#656d2c0732fd>
- Ransbotham, S., & Kiron, D. (2017). Analytics as a Source of Business Innovation. *MIT Sloan Management Review*.
- Regjeringen.no. (2017, 10 12). *Pressemelding Nr 89/2017: Regjeringen prioriterer IKT-området i 2018*. Hentet fra Regjeringen.no: <https://www.regjeringen.no/no/aktuelt/regjeringen-prioriterer-ikt-området-i-2018/id2575438/>
- Rigby, D. K., Sutherland, J., & Noble, A. (2018). Agile at Scale. *Harvard Business Review*.
- Ross, J. (2018, April 5). *Digital Is About Disruption - But It Takes a Long Time*. Hentet fra MIT Sloan Management Review: <https://sloanreview.mit.edu/article/digital-is-about-speed-but-it-takes-a-long-time/>
- Stone, C. (2018, Januar 2). *Top 3 Trends for CIOs in 2018*. Hentet fra CIO.com: <https://www.cio.com/article/3245166/leadership-management/top-3-trends-for-cios-in-2018.html>
- Vested. (2015). *Unpacking Sourcing Business Models - 21st Century Solutions for Sourcing Services*. Hentet fra http://www.vedstedway.com/Unpacking_Sourcing_Business_Models_2015.pdf