

Helhet, kvalitet og effektivitet

Strategi for bedre og mer effektive administrative tjenester
i departementsfellesskapet (2016–2020)

Kommunal- og moderniseringsdepartementet (KMD) har, i nært samarbeid med departementene/SMK, utarbeidet strategi for å utvikle og effektivisere de administrative fellestjenestene i departementsfellesskapet. Strategien setter mål for arbeidet og omtaler tiltak på kort og lang sikt. Strategien skal oppdateres hvert annet år fram mot innflytting i nytt regjeringskvartal. Som del av oppfølgingen av strategien skal det utarbeides en handlingsplan. Planen skal angi tiltak, frister og resultatoppnåelse. Handlingsplanen skal rulleres hvert annet år og drøftes med departementene/SMK.

Innhold

Hvor vil vi?	7
Målet	7
Standardisering og samling	8
Standardisering av tjenester og arbeidsprosesser	8
Samling og etablering av sterke fagmiljø	8
Etablere en styrings- og beslutningsstruktur.....	10
Tydelige roller, ansvar og myndighet	10
Ett strategisk forum	10
Klare prosedyrer for beslutninger	10
Etablere gode medvirkningsordninger	11
Tjenesteleverandører tilpasset departementenes behov	11
Videreutvikling av styrings- og beslutningsstruktur.....	11
En åpen og forutsigbar finansieringsordning	12
Sikre gode tjenesteleveranser.....	14
IKT-tjenester.....	16
Arkiv- og dokumentforvaltning	17
Lønn og regnskap	18
Anskaffelser.....	20
Bygg og infrastruktur.....	22
Sikkerhet	23
Kontorstøtte	24
HR-funksjonen	26

Hvor vil vi?

De administrative funksjonene er i hovedsak like i alle departementer. Det gir mulighet for effektivisering. Felles løsninger, samlet kompetanse, standardisering og ny teknologi vil kunne gi stordriftsfordeler og tjenester med bedre kvalitet. For å ta ut gevinstene må departementene i større grad ta i bruk fellesløsninger. Gode og effektive administrative tjenester er en forutsetning for at departementene kan løse sine samfunnsoppgaver og ivareta sin rolle som sekretariat for politisk ledelse.

Miljøbevisste valg skal legges til grunn ved kjøp og produksjon av varer og tjenester. Miljøperspektivet skal være godt integrert i departementenes arbeidsformer.

I dag leveres en rekke tjenester som fellestjenester. Samtidig produseres eller kjøpes administrative tjenester av det enkelte departement. Driftsutgiftene for departementene og DSS beløp seg til om lag 5,7 milliarder kroner. Av dette ble 1,9 milliarder kroner brukt til gjennomføring av administrative tjenester (inklusive vakthold etc.).

Antall årsverk knyttet til administrative tjenester er 1618 per 01.06.2014. Dette utgjør ca. 30 prosent av det samlede antall årsverk i departementsfelleskapet og DSS. Samling av departementene i nytt regjeringskvartal styrker grunnlaget for mer bruk av fellesløsninger. Ved å intensivere arbeidet i strategiperioden vil vi være bedre forberedt til å utvide omfanget av fellesløsninger ytterligere når det nye regjeringskvartalet er klart. En forutsetning for å etablere flere fellesløsninger er at tjenestene leveres med riktig kvalitet og til riktig tid.

Det legges til grunn at strategien skal omfatte alle departementene og SMK. Videre er det et grunnleggende premiss at alle departementene skal delta i de besluttede fellesløsninger. Det enkelte departement kan kun reservere seg mot å delta i de besluttede fellesløsningene dersom dette er basert på en kost/nyttevurdering for hele departementsfelleskapet.

Målet

Kostnadene ved de administrative tjenestene i regjeringskvartalet skal reduseres gjennom å ta i bruk flere fellestjenester som organiseres og leveres kostnadseffektivt, til rett tid og med riktig kvalitet.

Resultatmål:

De administrative kostnadene i regjeringskvartalet skal i 2020 utgjøre klart mindre enn 1/3 av de samlede driftsutgiftene for departementene og DSS.

Slik når vi målet:

- Ta raskt i bruk ny teknologi som forenkler og effektiviserer arbeidsprosessene og som ivaretar informasjonssikkerheten
- Etablere klare styrings- og beslutningsstrukturer som alle slutter opp om
- Få på plass en åpen og forutsigbar finansierungsordning
- Sikre departementene relevante og kostnadseffektive tjenester gjennom bruk av tjenesteleverandører som leverer riktig kvalitet til avtalt pris og tid
- Standardisere de administrative tjenestene på tvers av departementsfelleskapet
- Samle tjenester for å unngå dublering og for å etablere mer kraftfulle fagmiljøer
- Sikre at DSS og andre tjenesteleverandører har nødvendig tillit i departementsfelleskapet gjennom gode tjenesteleveranser i tråd med avtaler og kravspesifikasjoner

Standardisering og samling

Den teknologiske utviklingen er en viktig driver for endringer av arbeidsformene i departementene. Standardiserte og forbedrede IKT-løsninger gir mulighet for å ta ut effektiviseringsgevinster og dermed redusere kostnader.

For å oppnå helhet, kvalitet og effektivitet i tjenestene må vi standardisere arbeidsprosesser og bygge sterke fagmiljøer. Det bidrar til bedre bruk av ressursene og dermed til å effektivisere driften. Det sikrer også større likhet og kvalitet i arbeidsprosesser og rutiner.

Standardisering av tjenester og arbeidsprosesser

Tjenester som er felles mellom departementene og som langt på vei løses likt, skal standardiseres. Departementsfellesskapet må benytte felles systemløsninger, prosedyrer og rutiner basert på beste praksis-prinsippet. Dette skal være hovedprinsippet for de administrative tjenestene.

Arbeidet med å standardisere tjenestene på tvers av departementene er et viktig skritt på veien mot kostnadseffektiv drift og til utvikling av felles kompetansemiljøer.

Samling og etablering av sterke fagmiljø

Målet er kostnadseffektive fellestjenester av riktig kvalitet. Viktige virkemidler for å oppnå dette er samling og etablering av sterke fagmiljø. Aktuelle tjenesteområder for samling er blant annet innen økonomi, anskaffelser, IKT, HR og arkiv- og dokumentforvaltning. Samling vil kunne gi bedre tjenesteleveranser til departementene fordi fagkompetansen blir bredere. Større enheter vil kunne videreutvikle spisskompetanse og er mindre sårbare enn små enheter.

Samling i felles miljø gir i tillegg stordriftsfordeler og reduserer risikoen for dublering av oppgaver.

De administrative ressursene internt i det enkelte departement vil derved over tid reduseres.

Noen av de administrative oppgavene vil fortsatt være særegne. Det enkelte departement må for eksempel ha bestillerkompetanse innenfor de administrative funksjonene, for å vurdere om tjenestene er relevante og riktige. Videre må hvert departement utføre funksjoner knyttet til intern økonomistyring, oppfølging av eget sikkerhetsansvar, samt personelhåndtering (for eksempel beslutte tilsetninger).

Gevinstene ved standardisering og samling av de administrative tjenestene vil i oppfølgingen av strategien vurderes opp mot eventuelle ulemper for departementene, blant annet som følge av mindre nærhet til tjenestene og tjenesteleverandørene, og mindre grad av direkte styring av beslutningsprosessene og prioriteringene.

Målet er at alle administrative tjenester skal leveres som fellestjenester, i den grad dette er en optimal løsning ut fra en samlet vurdering av kvalitet og kostnadseffektivitet.

Det legges til grunn at det alt vesentligste av de administrative funksjonene samles, hvis det videre utredningsarbeidet viser at dette gir en god samlet løsning og hvis ikke helt spesielle forhold tilsier noe annet.

Departementene har påbegynt eget arbeid med å effektivisere sin interne administrasjon, definere egne effektivitetsmål med nærmere fastsatt ambisjon og frist for realisering.

Administrative funksjoner er normalt ikke av politisk karakter og kan derfor flyttes ut av departementet, slik at departementene kan rendyrke sine kjerneoppgaver.

Det blir en sentral oppgave å definere hvilke oppgaver som kan flyttes ut av departementene og samles i ytre etater som for eksempel DFØ, Difi og DSS.

Neste skritt er å drøfte og beslutte hvordan felles tjenester og felles fagmiljøer skal samles, organiseres og ledes.

Etablere en styrings- og beslutningsstruktur

Tydelige roller, ansvar og myndighet hos de enkelte aktørene er avgjørende for å videreutvikle og effektivisere tjenestene.

Tydelige roller, ansvar og myndighet

Aktørene er KMD, departementene, DSS og ulike tjenesteleverandører. Det er grunnleggende at KMD fyller sitt ansvar og at departementene gir KMD handlingsrom for å utøve lederskap på vegne av departementsfellesskapet. Skal vi lykkes med oppgaven, må departementene slutte opp om de overordnede føringene i strategien.

Strategien innebærer bl.a følgende for

KMD:

- KMD har et overordnet ansvar for de administrative fellestjenestene og ansvar for strategisk styring av de administrative fellesfunksjonene
- KMD utarbeider strategiske føringer for utviklingen av de administrative funksjonene i departementsfellesskapet
- KMD sørger for at det igangsettes et arbeid med å definere behov og utvikle mest mulig standardiserte krav til de ulike tjenestene, og med å utforme krav til departementenes bestillerrolle
- KMD styrker sin kompetanse og kapasitet, særlig på strategisk styring, omstilling og innovasjon samt på de ulike tjenestemrådene
- KMD styrker etatsstyringsfunksjonen og dialogen med DSS om den videre utviklingen av tjenestene
- KMD sørger for profesjonell leverandørstyring
- KMD leder Strategisk forum, utarbeider skriftlige saksfremlegg med utkast til konklusjon og sørger for at det treffes beslutninger

Departementene/SMK:

- Departementene/SMK deltar i arbeidet med å definere behov, utvikle krav til tjenestene og ivaretar en profesjonell bestillerrolle

- Departementene/SMK slutter opp om fellesløsninger og gir nødvendige fullmakter til KMD
- Departementene/SMK viderefører og intensiverer arbeidet med å effektivisere sin interne administrasjon, definerer egne effektivitetsmål med nærmere fastsatt ambisjon og frist for realisering

DSS:

- Organisatoriske og teknologiske endringer kan på sikt føre til omlegging av rolle, ansvar og myndighet for DSS og for ulike andre tjenesteleverandører

Ett strategisk forum

For å styrke styring og utvikling av de administrative fellestjenestene etableres **Strategisk forum** for overordnede drøftinger og beslutninger. KMD leder dette. Deltakerne er alle ekspedisjonssjefene i departementene/SMKs administrasjonsavdelinger.

Eksempler på tema som behandles i Strategisk forum er prioriteringer og forvaltning av felles-tjenestene og finansiering av større utviklingstiltak. KMD involverer departementene i felles prosesser for kontinuerlig forbedring, innovasjon og langsiktighet.

Møtene holdes minst kvartalsvis eller oftere ved behov.

Klare prosedyrer for beslutninger

Alle overordnede problemstillinger behandles i Strategisk forum. Sakene som drøftes er administrative oppgaver, ikke oppgaver av politisk karakter. Det er viktig å sikre gode beslutninger som ikke forsinker prosessene. KMD utarbeider skriftlige saksfremlegg med utkast til konklusjon og treffer beslutninger. Ved uenighet i Strategisk forum kan saken avgjøres av departementsråden i KMD etter

drøftinger med de mest berørte kollegaene, eller i departementsrådsgruppen. Dette innebærer imidlertid ingen endring i det konstitusjonelle ansvaret for den enkelte statsråd, siden vesentlig uenighet må avklares med drøftinger i regjeringen.

Etablere gode medvirkningsordninger

Brukerorientering er avgjørende for god tjenesteutvikling og for tillit mellom aktørene. For å sikre brukermedvirkning opprettes **Brukerråd**. Det kan være aktuelt med et Brukerråd for hver gruppe av tjenesteområder, men det kan også opprettes ad hoc brukerråd innen ett enkelt tjenesteområde. Ved behov opprettes tidsavgrensede Brukerråd, for eksempel ved større utviklingsprosjekter eller ved særskilte faglige behov. Brukerrådene ledes av tjenesteleverandør. Departementene/SMK deltar som brukere. I tillegg deltar KMD/etatsstyrer som observatør. Brukerrådene møtes ved behov. Det utarbeides skriftlig saksfremlegg og referat fra møtene i Brukerrådet.

Mandat og beslutningsmyndighet for Brukerrådene drøftes i Strategisk forum.

Tjenesteleverandører tilpasset departementenes behov

DSS leverer i dag en rekke fellestjenester til departementene og SMK. DSS produserer tjenester og kjøper tjenester i markedet hos underleverandører, eller i en kombinasjon.

De nærmeste årene vil de etatene som allerede leverer administrative tjenester til departementene (DSS, DFØ lønn/regnskap, DIFI anskaffelser) fortsatt være leverandører. Dette kan endres ved eventuelle omorganiseringer av fellestjenestene.

Organisasjons-/tilknytningsform for leverandøren(e) skal gjennomgås. En slik gjennomgang forutsettes gjennomført tidlig i strategiperioden

og før vi samler nye, større administrative tjenester. Det er viktig at eksisterende tjenester har en riktig organisering, god kvalitet og at det er et godt tillitsforhold mellom kunde og leverandør før vi utvikler og samler nye tjenester.

Videreutvikling av styrings- og beslutningsstruktur

Utviklingen av det faglige innholdet i felles-tjenestene skjer raskt og departementene vil ha nye behov over tid. Det er derfor naturlig å videreutvikle styrings- og beslutningsordningen.

For å sikre ressurser og kompetanse vil det bli etablert en prosjektorganisasjon i KMD for å videreutvikle styrings- og beslutningsstrukturen for de administrative tjenestene samt iverksette handlingsplanen. Etablering av prosjektet skal skje ved bruk av tilgjengelige ressurser i departementsfellesskapet. Prosjektorganisasjonen må ha særlig god kompetanse innenfor prosjektstyring, omstilling og endring. Den må også ha stor gjennomføringskraft og evne til å omsette mål til handlinger.

En ny modell for styringsstruktur knyttet til de administrative fellestjenestene skal utredes. Dette skal gjøres etter at den foreslåtte styringsstrukturen (Strategisk forum) er etablert og har virket en tid. Videre skal dagens organisasjonsmodell for tjenesteleveransene til departementene gjennomgås. Blant annet skal det vurderes om det er hensiktsmessig å opprettholde en stor og bred portefølje hos én tjenesteleverandør (DSS). Dagens modell skal da vurderes opp mot andre alternative organisasjons- og tilknytningsformer. Finansieringsordning for fellestjenestene vil også være en del av denne vurderingen. Et sentralt moment vil være om finansieringsordningen er godt nok tilpasset styringsbehov og framtidig organisasjonsmodell i nytt regjeringskvartal.

En åpen og forutsigbar finansieringsordning

Leveranser fra DSS er delt inn i bevilgningsfinansierte standardytelser og brukerbetalte tilleggssytelser. Dagens finansieringsordning innebærer at grunnleggende tjenester og standardiserte løsninger som hvert enkelt departement har behov for, i hovedsak er bevilgningsfinansiert. Brukerbetaling er et virkemiddel for å dekke departementenes behov for tilpassede tjenester og å regulere etterspørselen etter tjenester. Pr i dag dekkes omlag 20 prosent av kostnadene i DSS av brukerbetaling for tilleggssytelser.

Beregning og fastsetting av internpriser er utfordrende for både DSS og departementene. Åpenhet og forutsigbarhet i kostnader og internprisstruktur er særlig viktig når KMD, departementene og tjenesteleverandøren(e) i fellesskap skal samhandle om både tjenesteportefølje og tjenesteutvikling.

KMD vil gjennomgå alle tjenester for å se om de følger finansieringsordningen/-prinsippene som legges til grunn og om det er en riktig fordeling mellom standardytelser og tilleggssytelser.

Hovedprinsippet om inndeling av tjenester i bevilgningsfinansierte standardytelser og brukerfinansierte tilleggssytelser videreføres. Ved en økt standardisering vil andelen bevilgningsfinansierte tjenester gå opp. Det legges til grunn at hovedprinsippet bør være at alle tjenester som DSS tilbyr i utgangspunktet bør være standardtjenester og dermed bevilgningsfinansierte. DSS bør i liten grad tilby tilleggssytelser. Tilleggssytelser kan ta oppmerksomheten bort fra standardytelsene og prisingen vil ofte være vanskelig.

KMD vil sørge for å gjøre informasjon om kostnader ved tjenestene tilgjengelig på en egnet nettside for departementene. Finansiering av større utviklingsbehov som gjelder prioriteringer og forvaltning av tjenestene, skal behandles i Strategisk forum før beslutning. Hovedprinsippet er at slike investeringer finansieres over de respektive budsjettpostene for fellestjenestene.

Sikre gode tjenesteleveranser

Departementene/SMK og DSS står overfor en rekke utfordringer og muligheter på de fleste tjenesteområdene for å kunne hente ut gevinster av det effektiviseringspotensialet som ligger i en mer rasjonell organisering og drift. Selv om dette i prinsippet gjelder alle tjenesteområdene vil det antakelig ha størst betydning for de største områdene som for eksempel IKT, vakthold, renhold etc.

Det er samtidig et klart mål at kvalitet og service skal opprettholdes.

På denne bakgrunn og med utgangspunkt i de foreslåtte virkemidlene for å nå målet for utvikling og effektivisering av de administrative tjenestene har KMD satt i gang eller vil sette i gang følgende tiltak:

- Gjennomgå alle tjenestebeskrivelser i DSS
- Utvikle styringsparametre/resultatkrav, herunder måling av kostnader og kvalitet ved tjenesteleveransene
- Gjennomgå sourcingstrategi i DSS
- Undersøke brukertilfredsheten for alle de administrative tjenestene, også de som produseres i departementene

Et viktig bidrag til å sikre gode tjenesteleveranser er å stille krav til leveransene og følge opp kravene. Hensikten med tiltakene over er å danne grunnlaget for dette. I tillegg vil det bli lagt vekt på sammenlikninger med tjenesteleveranser i andre virksomheter slik at vi løpende kan sikre at tjenesteleveransene til departementene er tilfredsstillende, både mht kvalitet og ressursbruk.

Viktige fagområder skal også gjennomgås i lys av strategien om å standardisere prosesser og tjenester og samle og bygge sterke fagmiljøer. Dette gjelder i første omgang følgende områder:

- IKT-tjenester
- Arkiv- og dokumentforvaltning
- Lønn og regnskap
- Anskaffelser
- Bygg og infrastruktur
- Sikkerhet
- Kontorstøtte
- HR-funksjonen

Listen er ikke uttømmende og nye tjenesteområder vil bli vurdert etter hvert som strategien gjennomføres.

IKT-tjenester

Ressursbruken innen IKT totalt i departementene er omfattende, med til sammen 98,5 årsverk og om lag 69 mill. kroner i samlede lønnskostnader. Ressursbruken i DSS utføres av 120 årsverk.¹

De 11 departementene på felles plattform mottar IKT-støtte fra DSS og har dermed begrenset bruk for interne ressurser til IKT-støtte. Ressursbruken varierer på tvers av departementene. Enkelte departement har satt av ressurser til tjenester som også leveres av DSS. De fem departementene som står utenfor felles plattform, har ulike løsninger for drift og utvikling av IKT-systemer. Ressursbruken til IKT-drift varierer betydelig, blant annet fordi tjenestene varierer, både i antall og profil.

Variasjonen i departementenes ressursbruk til IKT-støtte og IKT-drift tilsier et potensiale for effektivisering. Vi må klargjøre behovene, standardisere felles IKT-systemer og bygge et samlet IKT-miljø.

Mål

Felles IKT-plattform tilpasset departementenes behov og som gir gode løsninger og sikker kommunikasjon. IKT-plattformen driftes av et sterkt og samlet fagmiljø som evner å ta i bruk ny teknologi.

Hovedgrep

- KMD har satt i gang en konseptvalgsutredning (KVU) for IKT i hele departementsfellesskapet. Denne skal avleveres KMD tidlig i 2016.
- I første del av 2016 tas det standpunkt til hvordan KVU'en skal følges opp og det legges et løp for videre arbeid for å oppnå målene innen IKT.

¹ Anslagene over ressursbruk for de følgende tjenesteområder er basert på CapGemini-rapporten og det knyttes usikkerhet til tallene.

Arkiv- og dokumentforvaltning

Arkiv- og dokumentforvaltning er den mest ressurskrevende administrative funksjonen i departementene i dag, med til sammen 163,6 årsverk og over 101 mill. kroner i samlede lønnskostnader.

Arkivfunksjonen utføres i dag lokalt i samtlige departementer. Funksjonen styres i hovedsak av lover og forskrifter som setter standarder for hvordan arbeidet skal utføres. Likevel har departementene ulik organisering og ulik ressursbruk. Det kan skyldes at departementene i ulik grad har hentet ut gevinstene ved overgangen til fullelektroniske arkiv. En annen viktig grunn til forskjellene er at arkivene har ulike porteføljer og tilleggsoppgaver.

Den teknologiske utviklingen har konsekvenser for arkivfunksjonen. Arkivfunksjonen er i endring, og må sees sammen med informasjonsforvaltning. Vi må sette mål som ivaretar departementenes behov for arkiv- og dokumentforvaltning, og som effektiviserer.

Mål

Helhetlig og standardisert dokumentasjonsforvaltning. Arkiv- og dokumentforvaltningsfunksjonen ivaretar departementenes behov og oppfyller lovbestemte krav, med tilfredsstillende kvalitet, faglig styrke og effektiv ressursbruk.

Hovedgrep

- Det gjennomføres en utredning i løpet av 2016/2017 for å gjennomgå og vurdere hvordan arkiv- og dokumentforvaltningen kan utvikles til å bli mer standardisert og kostnadseffektiv, samtidig som kvaliteten ligger på riktig nivå.

Lønn og regnskap

Ressursbruken til lønningsfunksjonen i departementene er på til sammen 32,1 årsverk og om lag 22 mill. kroner i samlede lønnskostnader. Ressursbruken knyttet til økonomi- og regnskapsfunksjonen er på til sammen 52,6 årsverk, med om lag 33 mill. kroner i samlede lønnskostnader.

Få leverandører tilbyr integrerte lønns- og/eller regnskapstjenester til statlige virksomheter. DSS utfører i dag lønns- og regnskapsoppgaver for og i nært samarbeid med 13 departementer, SMK og regjeringsadvokaten. DFØ er systemleverandør for DSS. SMK har egen driftsmodell på regnskap. UD bruker DFØ direkte, og FD har egen driftsmodell. Departementene har til dels standardiserte arbeidsprosesser som en følge av samlingen av flere lønns- og regnskapsoppgaver i DSS.

Mål

Lønns- og regnskapstjenestene ivaretar departementenes behov og oppfyller lovbestemte krav, med tilfredsstillende kvalitet, faglig standard og effektiv ressursbruk. Standardiserte lønns- og regnskapstjenester med felles systemløsninger og prosedyrer.

Hovedgrep

- Forenkling og standardisering av arbeidsprosesser iverksettes som et strakstiltak.
- Utredning av ny fordeling av oppgaver mellom departementene og leverandør(ene) ferdigstilles tidlig i 2016.

Anskaffelser

Det er i dag 17,3 årsverk knyttet til anskaffelsesfunksjonen i departementene på administrativt nivå. I tillegg bruker departementene i varierende grad betydelige ressurser i fagavdelingene til konkrete anskaffelser. DSS tilbyr i dag felles rammeavtaler på administrative tjenester til bruk for departementene. DSS gir også etter oppdrag bistand til departementene i konkrete anskaffelsesprosesser.

Gjennom e-portalene www.anskaffelser.no og www.doffin.no gir Difi et bredt tilbud om opplæring og direkte bistand som departementene kan eller må bruke i sin anskaffelsesvirksomhet.

Regelverket for offentlige anskaffelser er under revisjon, og nye regler ventes vedtatt våren 2016, med bl.a. nye konkurranseformer, forenkling av prosedyrer og økte krav til bruk av elektronisk kommunikasjon i anskaffelsesprosessene. Dette vil sammen med evt. innføring av obligatoriske sentrale rammeavtaler i regi av Difi, kunne påvirke organisering av anskaffelsesfunksjonen.

Mål

Anskaffelsesvirksomheten i departementsfellesskapet er organisert og drives slik at den sikrer effektiv ressursbruk og sterke fagmiljøer med utstrakt bruk av digitale verktøy. Bruk av felles- og/eller sentrale rammeavtaler fra DSS og Difi er obligatorisk. Virksomheten kjenne-tegnes av klare krav til kompetanse, kvalitet, miljø og samfunnsansvar både hos oppdrags-giver og leverandør.

Hovedgrep

- Nåværende og eventuelle nye områder med sikte på felles rammeavtaler for departementene og DSS kartlegges og beskrives (2016).
- Utrede de formelle og økonomiske vilkårene for eventuell opprettelse av en sentral funksjon som kan gjennomføre/bistå departementene i alle anskaffelser på vegne av departementene. Organisering og systemstøtte for en slik funksjon vurderes nærmere (2016/2017).

Bygg og infrastruktur

18,6 årsverk er satt av til drift og utvikling av bygg og annen teknisk infrastruktur i departementsfelleskapet, til en samlet lønnskostnad på om lag 13,5 mill. kroner.

Det foreligger i dag mer enn 90 husleiekontrakter mellom Statsbygg og departementene/DSS om departementslokaler som staten eier. I tillegg kommer et ukjent antall framleieavtaler mellom departementene, som følge av endringer i departementsstrukturen gjennom mange år. Husleiekontraktene er svært forskjellige. Dette gjelder bl.a. hvilke felleskostnader som er inkludert, omfang av indre vedlikehold, energikostnader og kontraktslengder.

Statsbygg er nå gitt ansvaret for å etablere en database over eide og leide lokaler i statlig sivil sektor. Formålet med databasen er at den systematiserte informasjonen skal øke bevisstheten om, og bidra til at den enkelte virksomhet stiller krav til funksjonalitet og arealbehov i nye og eksisterende leieforhold. Når denne basen er etablert, kan den legge grunnlaget for en enkel og standardisert husleieforvaltning for departementslokalene.

Mål

Enklere, standardisert og mer effektiv husleieforvaltning for departementslokalene. Standardisert og enhetlig system og prosedyrer for ombygging og flytting internt i departementsfelleskapet.

Hovedgrep

- Det nedsettes en arbeidsgruppe som skal foreslå ny kontraktsstruktur for departementene (unntatt FD), samt beskrive budsjettmessige konsekvenser av de foreslåtte endringer (2015).
- Arbeidsgruppen skal fremme forslag om en mer effektiv framtidsrettet organisering av kontrakts- og husleieforvaltningen, både de nærmeste årene og frem mot et nytt regjeringskvartal (frist 31.03.2016).

Sikkerhet

Ressursbruken til sikkerhet og beredskap i departementsfellesskapet er 94,1 årsverk med samlede lønnskostnader på om lag 49 mill. kroner. Departementene har selv ansvar for sikkerheten i egen organisasjon. Ressursbruken i DSS omfatter vakthold, resepsjon og teknisk sikring i alle departementene unntatt FD, og utgjør 242 årsverk. Kostnadene omfatter ca. 1/3 av DSS sitt totale budsjett. DSS leverer vakt- og sikkerhetstjenester som ledd i KMDs felles grunnsikring av departementene.

Ansvar for sikkerhet er delt mellom departementene/SMK og KMD. KMD er gitt et særskilt ansvar som omfatter forebyggende objektsikkerhet knyttet til felles bygningsmasse, fellesområder og utendørsområder i departementsbygningene. Ansvar omfatter også samordning av sikkerhetstiltak i departementsfellesskapet.

Et samlet departementsfellesskap vil utnytte ressursene mer effektivt. Det må blant annet etableres felles retningslinjer for praksis i det felles grunnsikringsnivået.

Mål

Et felles og standardisert grunnsikringsnivå og tjenester for alle departementene i det fremtidige regjeringskvartalet. Nivået må tilfredsstillende dekke departementenes sikringsbehov for personell, informasjon, materiell og lokaler. Særskilte funksjoner og funksjoner med høyere posisjonsrisiko sikres spesielt, og det etableres beredskap for å kunne heve sikkerheten ytterligere i særskilte situasjoner.

Hovedgrep

- Arbeidet med en overordnet risikoanalyse er igangsatt, også utvikling av en verdivurdering, trusselanalyse og utvikling av sikringsmål og strategi. For å gi råd til KMD i prosessen er det etablert en nasjonal ekspertgruppe for sikring av departementsbygg bestående av fageksperter fra justis- og forsvarssektoren.
- Det produseres et overordnet rammeverk med oppdragsbeskrivelse for vakt- og sikringstjenester innenfor KMD sitt ansvarsområde.

Kontorstøtte

Ressursbruken knyttet til kontorstøtte er omfattende, med til sammen i overkant av 125 årsverk og om lag 72 mill. kroner i samlede lønnskostnader. Dette er den tredje største administrative funksjonen i departementsfellesskapet.

Innholdet i tjenesteområdet varierer fra departement til departement, fra tradisjonelle forværelsesoppgaver, servicetorg og til større innslag av saksbehandlingsoppgaver. I dag velger det enkelte departement selv omfanget på tjenestene, og organiseringen.

Den teknologiske utviklingen medfører endringer i behovene for kontorstøtte. Vi bør definere hva slags kontorstøtte departementsfellesskapet trenger på kort sikt og i nytt regjeringskvartal. Variasjon i ressursbruk og organisering tilsier at det er mulig å effektivisere denne funksjonen allerede på kort sikt.

Mål

Felles standardiserte kontorstøttefunksjoner som skaper merverdi gjennom å yte ressurs- og kostnadseffektive servicetjenester med riktig kvalitet til departementene. Funksjonen utnytter den teknologiske utviklingen, og tjenestene er tilpasset departementenes behov for brukerorientering og krav til service og responstid.

Hovedgrep

- Utrede utvikling og behov for kontorstøtte fremover og hvordan dette best kan organiseres. Det gjelder også i hvilken grad kontorstøttefunksjonen egner seg som felles-tjeneste, og hvilke oppgaver som bør ligge i departementene.

HR-funksjonen

HR-funksjonen innebærer blant annet HMS-arbeid, organisasjonsutvikling, rekruttering og IA-arbeid. Ressursbruken i departementene er omfattende, med til sammen 131,7 årsverk og om lag 96 mill. kroner i samlede lønnskostnader. Dette er den nest største administrative funksjonen i departementsfellesskapet. DSS har også noen ressurser til HR-funksjonen med bedriftshelsetjeneste og rekrutteringsportal.

HR-funksjonen ivaretas i hovedsak lokalt, og er i liten grad standardisert på tvers, til tross for at behovene i hvert departement er tilnærmet like. Fagmiljøene har over tid bygget opp kompetanse som med fordel kan samles. HR-arbeidet krever mye spisskompetanse. Et felles fagmiljø vil kunne basere seg på beste praksis, bygge god fagkompetanse og levere bedre kvalitet.

HR er et område hvor det er nødvendig å arbeide tett opp mot, og kjenne lederne i departementet godt – vite hva slags behov lederne har for å kunne yte god lederstøtte. Det betyr at nærhet er viktig. I tillegg er HR et viktig virkemiddel for toppledelsen i arbeidet med å videreutvikle departementet.

Aktuelle områder for fellestjenester kan være rammeavtaler med konsulentfirmaer for bistand til organisasjonsutvikling, lederutvikling, rekruttering, arbeidsmiljøundersøkelser og HMS-verktøy. I tillegg kan det være aktuelt med fellestjenester knyttet

til kurs- og kompetansetiltak for eksempel på IKT, websak, offentlighetslov og forvaltningslov, språkkurs, godt norsk, internasjonalt arbeid etc.

Det videre arbeidet med HR-funksjonen vurderes opp mot strategi for utvikling av arbeidsgiverfunksjonen i statlige virksomheter.

Mål

Kostnadseffektive HR-tjenester som leveres med riktig kvalitet. En felles ressursbase for departementene for blant annet å støtte regelverkshåndtering på personalområdet, organisasjonsutvikling, felles kompetanseutvikling, lederutvikling, støttetjenester for rekruttering, personalforvaltning mv.

Hovedgrep

- Det etableres en arbeidsgruppe med deltagelse fra et utvalg departementer som vurderer den fremtidige organiseringen av hva som kan standardiseres og hvilke HR-funksjoner som egner seg for fellestjeneste. Arbeidsgruppen får et offensivt mandat og får i oppdrag å både angi tiltak det nærmeste året samt tiltak på 3–5 års sikt.

Utgitt av:
Kommunal- og moderniseringsdepartementet

Offentlige institusjoner kan bestille flere eksemplarer fra:
Departementenes sikkerhets- og serviceorganisasjon
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 222 40 000

Publikasjonskode: H-2360
Forsidefoto: Sverre Jarild
Design og ombrekking: Kord AS
Trykk: Departementenes sikkerhets- og serviceorganisasjon
02/2016 – opplag: 300