

RINGEBU
KOMMUNE

IKT-strategi 2013-2018

INNHold:

INNLEDNING	2
Oppsummering (kortversjon).....	2
Om IKT-strategien	2
IKT-strategien i kommunens plansystem.....	2
Arbeidet med IKT-strategien.....	3
Morgendagens kommune.....	3
DATASIKKERHET	5
GEVINSTREALISERING.....	5
SAMARBEID MED ANDRE	6
Styringssystemer i samarbeid med andre.....	8
VISJON	9
MÅL OG STRATEGIER.....	9
Hovedmål	9
Mål	9
Strategier.....	10
Vedlegg 1 – STYRINGSMODELLO FOR IKT BRUKERSTØTTE	11
Vedlegg 2 – SAMARBEID MED ANDRE – UTFYLLENDE OPPLYSNINGER	12
Vedlegg 3 – KARTLEGGING DATAKOMMUNIKASJON.....	14
Vedlegg 4 – KARTLEGGING FAGSYSTEMER	15
Vedlegg 5 – DATAROM/DRIFTSSENTER.....	16
Vedlegg 6 – KARTLEGGING RESSURSBRUK IKT-ANSATTE.....	17

INNLEDNING

Oppsummering (kortversjon)

Dokumentet synliggjør en rekke mål og strategier knyttet til IKT for de neste årene. Her er de fem mest sentrale strategiene:

- **Prioritere operativ og kompetent brukerstøtte med kort responstid på bruk av kommunale systemer.**
- **Utarbeide plan for strategisk kompetanseutvikling for å sikre tilstrekkelig kompetanse hos ansatte og politikere for optimal bruk av IKT-verktøy.**
- **Utvikle interkommunalt samarbeid for å bygge opp robuste miljøer og kompetanse rundt fag og fagsystemer.**
- **Etablere og videreutvikle løsninger for elektronisk dialog og selvbetjening (apps, chat, hjemmeside, min side, sosiale medier og interaktive løsninger).**
- **Utarbeide en «mini-ROS» (Risiko- og sårbarhetsanalyse) innen IKT-området som grunnlag for å etablere tilstrekkelig drifts- og datasikkerhet.**

Om IKT-strategien

IKT-strategien er utarbeidet med administrativ og politisk ledelse som målgruppe. Strategien er ment å skulle være en beslutningsstøtte i de prioriteringer som kommunen står foran. Ambisjonsnivået har vært å peke på de største utfordringene og utviklingstrendene. Strategien er derfor holdt på et overordnet nivå og fokuserer ikke på detaljer som naturlig vil høre hjemme i en konkret handlingsplan (etter at de overordnede strategiske valgene er tatt). Dokumentet må følges opp med konkrete handlingsplaner som setter strategiene ut i livet.

Informasjons- og kommunikasjonsteknologi (IKT) er ikke et mål i seg selv, men et stadig viktigere verktøy i utøvelse av kommunal tjenesteyting. IKT brukes i dag aktivt innen alle fagområder og er et lederansvar. Dagens og morgendagens IKT-løsninger må derfor ikke bare ses på som en utgift, men som en helt sentral produktivitetfaktor. De strategiske valg som tas knyttet til fremtidige IKT-løsninger vil derfor ha direkte betydning for kvalitet, effektivitet og opplevelse av kommunale tjenester.

IKT-strategien i kommunens plansystem

Kommunal planstrategi for perioden 2012-2015 ble vedtatt av kommunestyret i Ringebu den 28.08.2012 (Ksak 081/12). Her framgår det at IKT-strategi (nytt plandokument) skal utarbeides, med oppstart i 2012.

Kommuneplanens samfunnsdel 2008-2020 setter fokus på IKT som et virkemiddel for bosetting og oppvekst. En konkret strategi er: «Vi skal være åpne og tilrettelegge for ny og framtidig kommunikasjonsteknologi».

Av andre rammebetingelser/nasjonale plandokumenter som har hatt betydning for arbeidet med IKT-strategien kan nevnes:

- e-kommune 2012 (utgitt av KS)
- lov/forskrift (personvern, informasjonssikkerhet, m.m.)

IKT-strategien er et overordnet plandokument og det vil derfor være behov for å innarbeide konkrete tiltak knyttet til det enkelte tjenesteområde i egen handlingsplan og i budsjett.

Arbeidet med IKT-strategien

IKT-strategien er utarbeidet som et ledd i prosjektet «Styring og ledelse» som ble påbegynt i 2012. Dokumentet er utarbeidet av en arbeidsgruppe sammensatt av ledere, en rådgiver/planlegger, de ansatte ved IKT-avdelingen og en tillitsvalgt. Som et ledd i arbeidet er det gjennomført gruppevis referansesamtaler med tjenesteledere, nøkkelpersonell og flere tillitsvalgte i organisasjonen. Gruppen har også hatt en ekstern prosessveileder. Strategiarbeidet har hatt særlig fokus på tre brukergrupper:

- Innbyggeren (brukeren av kommunale tjenester)
- Politikeren (den som prioriterer)
- Kommuneorganisasjonen (den som utfører)

Morgendagens kommune

Morgendagens innbygger (bruker av kommunale tjenester) vil stille større krav til tilgjengelighet på relevant informasjon uavhengig av tid og sted. Foresatte vil ønske tilgang til informasjon fra for eksempel helsestasjon, barnehage, skole og kulturskole. Dette vil både være generell informasjon og sensitiv informasjon. Det samme vil gjelde pårørende som vil ønske løpende informasjon om helsetilstand og utførte pleie- og omsorgstjenester. Ett eksempel er omsorgs-«appen» som gjør det mulig for en pårørende med smarttelefon å se at hjemmesykepleien har kvittert for at de har avlagt dagens besøk hos den pleietrengende. Tilgang til egne helseopplysninger og informasjon knyttet til eiendom er andre eksempler. I tillegg vil morgendagens innbygger forvente å kunne kommunisere elektronisk med kommunen i større grad. Både søknader (selvbetjening) og andre forespørsler/beskjeder (innbyggerdialog) forventes å kunne leveres elektronisk uavhengig av tid og sted. Nye generasjoner bruker smarttelefoner like naturlig som eldre generasjoner brukte blyant og papir. Utfordringer for kommunene i et slikt framtidsbilde er på den ene side å tilgjengeliggjøre informasjon og legge til rette for elektronisk datamottak/interaktive løsninger og på den annen side å sikre sensitiv informasjon (personopplysninger) mot uautorisert bruk. Døgnkontinuerlig tilgjengelighet (24/7) vil også kunne stille større krav til drift av IKT-løsninger. Kommunen må samtidig svare til forventninger både fra yngre og eldre generasjoner og deres kunnskap om og bruk av IKT-verktøy.

Også i utførelsen av kommunale tjenester vil innbyggerne ha forventninger knyttet til bruk av IKT. Dette vil både dreie seg om bruk av IKT i undervisning (krav til barna våre skal lære bruk av IKT-verktøy som en integrert del av undervisning), kommunikasjon mellom kommune og spesialisthelsetjeneste, tilrettelegging for næringslivet osv.

Morgendagens politiker (den som prioriterer) vil også ha nye behov for bruk av IKT-verktøy. Den folkevalgte rolle som den som styrer, prioriterer og er arbeidsgiver skal ivaretas ved siden av eget arbeid i et samfunn som blir stadig mer mobilt. Tilgang til informasjon/beslutningsgrunnlag er essensielt og må kunne nås uavhengig av tid og sted. Stadig raskere endringer i samfunnet vil trolig kreve mer dynamisk styringsinformasjon (styringsinformasjon som er løpende oppdatert, også utenom møtetidspunkter og saksframlegg). Økt mobilitet vil også kunne fordre nye møteformer, som videokonferanser, nettmøter og lignende. Å tilrettelegge for effektiv bruk av IKT-verktøy vil derfor kunne være et viktig virkemiddel for å opprettholde (og muliggjøre) politisk engasjement. En annen viktig rolle for politikeren er ombudsrollen. Denne rollen krever innsyn. Tilgjengeliggjøring av informasjon og sikring av sensitive data (personopplysninger) blir derfor en sentral utfordring for kommunen.

Morgendagens kommuneorganisasjon (den som utfører) vil også stille større krav til tilgjengelighet. Økt bruk av smarttelefoner, nettbrett og annet mobilt utstyr er med på å øke de ansattes forventninger om å kunne arbeide uavhengig av tid og sted. En trend som særlig omtales i næringslivet er «Bring your own», som innebærer at de ansatte ønsker å selv anskaffe og benytte sitt eget utstyr (og til en viss grad også programvare) på arbeidsplassen mot en årlig økonomisk kompensasjon. Erfaringer så langt viser at dette ikke reduserer organisasjonens kostnader, men åpner helt nye muligheter og fører til økt produktivitet og effektivitet. Tidligere har IKT-utviklingen vært drevet av bedriftene, men nå er utstyr og kompetanse så allment utbredt at konsumentmarkedet (de ansatte) har blitt driverne i utviklingen. Brukeren av utstyr og programvare er nå i sentrum. Utstyr som brukes både privat og i jobb byr imidlertid på en rekke utfordringer, som for eksempel å skille mellom jobb og privat (mitt/ditt og arbeidstid/privattid), datasikkerhet, støtte for ulike typer utstyr og programvare og ikke minst brukerstøtte. Det vil derfor være avgjørende at kommunen er tidlig ute med en politikk (retningslinjer og avtaler) for dette.

Døgnkontinuerlig tilgjengelighet (24/7) handler ikke bare om at ansatte skal kunne arbeide uavhengig av tid og sted. Utstrakt bruk av IKT innen helse- og omsorgssektoren fordrer at pasientinformasjon er tilgjengelig hele døgnet (eksempelvis opplysninger om medisiner). Dermed kan tilgjengelighet være et spørsmål om liv og død. Dette vil stille større krav til drift av IKT-løsninger og bemanning av brukerstøtte. Døgnkontinuerlig bemanning er svært ressurskrevende. Forventninger om hva som skal være operativt 24/7 må klargjøres.

Krav til tilgjengelighet og at mange ulike utstyrstyper skal fungere er de viktigste driverne for bruk av «Nettsky» i bedriftene, en trend som innebærer at bedriftens data gjøres tilgjengelig via internett og mobilband (ofte fra store datasentre).

«Velferdsteknologi» er den neste store trenden som er på tur inn i kommunenorge. Økende antall eldre og større krav til at kommunene skal satse på forebyggende tiltak innen omsorgssektoren har aktualisert bruk av ulike typer teknologi. Det er ventet å skje en stor utvikling i tekniske hjelpemidler og kommunikasjonsutstyr for bruk i hjemmet for å forebygge ulykker/skader og forlenge tiden som den enkelte kan bo hjemme. For kommunene vil utfordringer knyttet til dette være både logistikk, kompetanse, brukerstøtte og ikke minst egnede IKT-verktøy og kommunikasjon.

En annen trend som omtales i næringslivet er «Big data». Organisasjoner samler stadig større mengder data fra ulike kilder. Som et eksempel er nevnt at en gjennomsnittlig nederlandsk ku laster opp ca. 120 MB data i året, gjennom ulike elektroniske sensorer/følere. Tilsvarende utfordringer vil kommunen ha. I dag har kommunen for eksempel dataregistrering på mange steder i vann- og avløpsanlegg (automatisk avlesning av vannmålere er kanskje det neste), mens fremtidens bruk av velferdsteknologi kan innebære nye store datamengder som skal håndteres og sikres.

Økte krav til effektivitet, tilgjengelighet og kvalitetssikring av informasjon vil gi større krav til integrasjon (datautveksling og sammenkobling av data) mellom ulike datasystemer. Som følge av dette vil det også måtte skje en standardisering, slik at datautveksling blir mulig. Dette er en trend som blir særlig synlig når kommuner (gjerne med ulike systemer) skal samarbeide. Eksempelvis har dette vært en viktig suksessfaktor i kommunens samarbeid med kommunene i Sør-Gudbrandsdal knyttet til samhandlingsreformen. Valg av samarbeidspartnere kan dermed også innebære valg av teknologi og systemer. Bytte av systemer er ofte kostbart med hensyn til anskaffelse, arbeid med omlegging og ikke minst opparbeidelse av ny kompetanse.

Å være først i køen for å prøve ut og ta i bruk ny informasjonsteknologi er ressurskrevende på mange måter. Å være først ute kan også innebære å feile. Samtidig skal kommunen være attraktiv både som bosettingskommune, for næringsutvikling og ikke minst som arbeidsgiver. Å være attraktiv handler

ofte om å «følge med i tiden». Et strategisk valg er derfor å innta en posisjon «framme i køen» og sørge for å være tilpasningsdyktig.

Sosiale medier har for alvor gjort sitt inntog i samfunnet og det forventes allerede i dag at også kommunen er til stede i dette elektroniske miljøet. For kommunen vil dette være en viktig informasjonskanal (spesielt har vi sett dette i krisesituasjoner) som har betydning for kommunens omdømme. Sosiale medier gjør det mulig å spre informasjon raskt til svært mange og er i ferd med å ta over rollen som nyhetsformidler som tidligere var basert på kommunens hjemmesider. En trend som følge av dette er at de tradisjonelle hjemmesidene blir mer faktaorientert og fokuserer mindre på nyheter. Bruk av sosiale medier utfordrer kommunene sterkt i forhold til spørsmål om journalføring, arkiv, offentlighet, lojalitet til arbeidsgiver (når er jeg privatperson og når er jeg talsmann for kommunen) m.m. Det er derfor viktig at kommunen har en tydelig policy i forhold til bruken av sosiale medier.

DATASIKKERHET

Utviklingen går i retning av større bruk og avhengighet av IKT-systemer i kommunal virksomhet. Dette medfører at stadig mer informasjon registreres, både av sensitiv art (personopplysninger) og ikke-sensitiv art. Samtidig økes tilgjengeligheten. Kombinasjonen av økt driftsavhengighet, økte datamengder knyttet til personopplysninger og økt tilgjengelighet tvinger frem et økt fokus på datasikkerhet. Datasikkerhet i denne sammenheng er knyttet til:

- Datakommunikasjon (redundans)
- Kryptering
- Autentisering
- Backuprutiner
- Maskinvare/programvare
- Arbeidsrutiner

GEVINSTREALISERING

Begrepet «gevinstrealisering» er her definert som en metodikk som sikrer hva som er forventet effekt ved innføring av nye IKT-systemer. Dette innebærer at effektforbedring, og hvordan denne skal utnyttes, må vurderes. En konsekvens av dette er at kommunen må ha en instans som tar tak i dette.

Gevinstrealisering handler om å hente ut en gevinst av en ressursinnsats. Gevinst i denne sammenheng vil være å øke effektivitet i kommunal tjenesteproduksjon ved å:

- Frigjøre ressurser og tid uten å redusere kvalitet
- Øke kvalitet eller aktivitet uten å øke løpende ressursinnsats
- Redusere sårbarhet/øke sikkerhet (ikke-økonomiske faktorer)

Frigjøring av ressurser kan gjøres enten ved å forbedre tekniske løsninger, endre arbeidsmåter eller betale mindre for tjenester:

- Tekniske løsninger
 - Bedre funksjonalitet
 - Mer integrasjon og samhandling mellom systemer
 - Automatisering
 - God og sikker informasjonsflyt
 - Bedre tilgjengelighet
 - Bedre kommunikasjon

- Arbeidsmåter
 - Hensiktsmessig organisering
 - Tilstrekkelig kompetanse og utnytte mulighetene i tekniske løsninger
 - Samhandling internt mellom ansatte og fagområder
 - Samhandling eksternt med innbyggere og samarbeidspartnere
- Betale mindre
 - Bedre avtalevilkår
 - Samarbeid med andre
 - Bruke penger på de riktige tingene

Økt kvalitet kan ses i forhold til flere målgrupper:

- Ansatte
- Politikere
- Innbyggere
- Andre

Opplevelse av økt kvalitet vil være knyttet til:

- Bedre tilgjengelighet (mer informasjon blir lettere tilgjengelig)
- Elektronisk dialog (tjenester uavhengig av tid og sted)
- Bedre kvalitetssikring av data
- Raskere og/eller bedre kommunale tjenester (effekt av bedre IKT-utnyttelse)

Redusert sårbarhet/økt sikkerhet kan knyttes til:

- Større teknisk sikkerhet (sikkerhetskopiering, redundans som innebærer at tekniske løsninger kan ta over for hverandre når noe feiler, tekniske løsninger som hindrer uautorisert bruk osv.)
- Økt driftsberedskap (utvidet brukerstøtte, driftsovervåking og beredskap for å forhindre feil og/eller redusere konsekvens av feil)
- Økt driftskompetanse

SAMARBEID MED ANDRE

Ringeby kommune har etablert samdriftsløsninger med andre kommuner. Disse er alle et resultat av et faglig samarbeid på tvers av kommunegrensene (samarbeid på fag gjør det naturlig å ha samme IKT-løsning driftet i fellesskap).

3-kommuneløsninger (Nord-Fron, Sør-Fron og Ringeby):

De tre midtdalskommunene samarbeider om felles kartløsning, kommunaltekniske systemer, administrative dataløsninger for skoler og kulturskoler, samt systemer for felles renovasjonsselskap og brann- og feiervesen. Driftsansvar for løsningene er fordelt på de tre kommunene.

2-kommuneløsninger (Sør-Fron og Ringeby):

Ringeby og Sør-Fron kommuner samarbeider om felles administrativ programvare for barnehager og felles fakturerings-, økonomi- og lønns-/personalsystem, samt systemer for felles barnevernkontor. Driftsansvar for løsningene er fordelt mellom kommunene.

Felles datasenter for Midt-Gudbrandsdal:

Felles datasenter for de tre midtdalskommunene ble utredet i 2010. Forslagene i utredningen ble ikke gjennomført.

TRUST-IKT (Ringeby, Øyer, Gausdal og Lillehammer):

For å ivareta samhandlingsreformen i et tett faglig samarbeid mellom Ringeby, Øyer, Gausdal og Lillehammer, drifter Ikomm AS på Lillehammer felles maskinvare og programvare for de fire kommunene.

For mer informasjon om samarbeidsordningene, og erfaringer med disse, se vedlegg 2

Styringssystemer i samarbeid med andre

Felles for etablerte samdriftsordninger i Midt-Gudbrandsdal er at det ikke er etablert formelle styringsorganer spesifikt for IKT-samarbeidet. I praksis innebærer dette i stor grad at vertskommunen (som drifter systemet) setter dagsorden for drift, oppgraderinger og videreutvikling.

I TRUST-IKT samarbeidet i Sør-Gudbrandsdal er det etablert et eget IKT-styre, der alle fire kommuner er representert, som i fellesskap prioriterer innsats i forhold til drift, oppgraderinger og videreutvikling.

Kommunen blir stadig mer avhengig av sine IKT-verktøy for utøvelse av kommunal tjenesteproduksjon og det vil derfor være viktig for kommunen å ha god påvirkningskraft og styring med samarbeidsløsninger med andre kommuner.

Det anbefales å etablere formaliserte styringssystemer for de enkelte typer samarbeidsordninger, eksempelvis med et eget IKT-styre der alle deltakerkommunene er representert. På denne måten kan forvaltning av systemet skilles fra drift og alle deltakerkommunene ha like stor innflytelse på forvaltningen.

Eksempel på styringsmodell for 3-kommunesamarbeid i Midt-Gudbrandsdal:

VISJON

Utgangspunktet er kommuneplanens samfunnsdel, der visjonen er "Kommunen der det er lov å lykkes". IKT-strategien er derfor utarbeidet etter følgende visjon:

"IKT gir Ringeby muligheter til å lykkes"

MÅL OG STRATEGIER

Hovedmål

IKT skal være et verktøy for å oppnå god tjenesteproduksjon. Hovedmålet kan sammenfattes i forkortelsen «BEST IKT». I dette ligger at våre IKT-systemer skal være **brugerfokuserte**, **effektive**, **sikre** og **tilgjengelige**, og vi skal tenke **innovativt**, være **kompetente** og ha evne til å **ta** ut gevinstene ved bruk av IKT.

Mål

Brukeropplevelse, tilgjengelighet og effektivitet

Målet er at brukerne skal

- oppleve IKT-løsningene som enkle og gjenkjennelige, sikre og stabile.
- få hjelp og støtte når de trenger det
- kunne utføre sine oppgaver uavhengig av tid og sted
- oppleve åpenhet og mulighet for dialog
- oppleve effektiv samhandling og høy kvalitet på kommunale tjenester

Sikkerhet

Målet er at IKT-løsningene skal

- tilfredsstillende norm for informasjonssikkerhet (<http://www.normen.no>)
- være sikre og stabile

Kompetanse og utvikling

Målet er at Ringeby kommune skal

- ha kapasitet og kompetanse til å møte dagens og morgendagens utfordringer
- søke framtidrettede løsninger og arbeidsmåter

Strategier

- **Prioritere operativ og kompetent brukerstøtte med kort responstid på bruk av kommunale systemer.**
- **Utarbeide plan for strategisk kompetanseutvikling for å sikre tilstrekkelig kompetanse hos ansatte og politikere for optimal bruk av IKT-verktøy.**
- **Utvikle interkommunalt samarbeid for å bygge opp robuste miljøer og kompetanse rundt fag og fagsystemer.**
- **Etablere og videreutvikle løsninger for elektronisk dialog og selvbetjening (apps, chat, hjemmeside, min side, sosiale medier og interaktive løsninger).**
- **Utarbeide en «mini-ROS» (Risiko- og sårbarhetsanalyse) innen IKT-området som grunnlag for å etablere tilstrekkelig drifts- og datasikkerhet.**

- Etablere en ny felles dataplattform basert på tynnklient og enkel pålogging (Single Sign On) for ansatte og politikere.
- Prioritere tilstrekkelig linjekapasitet til kommunale lokasjoner. Eie egen fiber der det er lønnsomt.
- Klargjøre begrepet «tilgjengelighet 24/7» og innarbeide dette som et element i arbeidsgiverpolitisk handlingsplan, i forhold til hensiktsmessighet og arbeidstidsbestemmelser.
- Utarbeide retningslinjer for bruk av mobile løsninger og bruk av eget utstyr («Bring your own»).
- Etablere nye kommunikasjonsløsninger som reduserer behovet for reising og møter.
- Bruke systemer som muliggjør utveksling og gjenbruk av data.
- Klargjøre roller i tråd med styringsmodellen og tilstrebe at systemene brukes optimalt.
- Bygge hensiktsmessig driftskompetanse i egen organisasjon.
- Vurdere regionale løsninger ved nyanskaffelser.
- Sikre innflytelse og styring i samarbeid med andre (interkommunalt og leverandører).
- Innføre gevinstrealisering som metode ved anskaffelse og plassere ansvar for vurderinger og utnyttelse av eventuell gevinst.
- Utvikle systemer, policy og rutiner som ivaretar behovet for informasjonssikkerhet.
- Ta i bruk standardiserte nasjonale løsninger for elektronisk informasjonsutveksling.
- Vektlegge IKT-kompetanse som ferdighet ved rekruttering.

Vedlegg 1 – STYRINGSMODELL FOR IKT BRUKERSTØTTE

Systemeier:

Den som har budsjettmessig og administrativt (avtalemessig) ansvar for et IKT-system. Dette vil i all hovedsak være tjenesteleder for den aktuelle tjenesten som benytter systemet. Systemeier har også ansvar for datasikkerhet og rutiner i tilknytning til systemet.

Superbruker:

Fagperson som er utpekt til å ha spesiell kompetanse i bruken av systemet. Superbruker vil være den som har løpende dialog med brukerne av systemet (herunder forestå internopplæring) og med drifts- og programleverandør. Superbruker vil være den som har ansvar for brukerstøtte 1. linje (support) dersom ikke annet er definert.

Brukerstøtte 1. linje og 2. linje:

Hovedregel er at superbruker har ansvar for brukerstøtte 1. linje dersom ikke annet er definert. Med brukerstøtte 1. linje menes den første en IKT-bruker tar kontakt med dersom det er behov for hjelp i bruken av systemet. Dersom superbruker selv ikke kan bistå til å løse problemet skal superbruker opprette kontakt med brukerstøtte 2. linje, som vil bestå av enten driftsleverandør (den som drifter systemet teknisk) eller programleverandør (den som har laget/utviklet systemet).

Driftsleverandør:

Den som drifter systemet teknisk. Dette kan være kommunens egen IKT-avdeling, IKT-avdeling i annen kommune eller annen ekstern leverandør. Vilkår for brukerstøtte hos eksterne driftsleverandører vil være regulert gjennom egen avtale.

Programleverandør:

Den som har laget/utviklet systemet. Vilkår for brukerstøtte vil være regulert gjennom avtale.

Vedlegg 2 – SAMARBEID MED ANDRE – UTFYLLENDE OPPLYSNINGER

3-kommuneløsninger (Nord-Fron, Sør-Fron og Ringebu):

De tre midtdalskommunene samarbeider om felles kartløsning (GIS-system) og kommunaltekniske systemer (KOMTEK; avgifts- og kundefølgning innen feiing, renovasjon, vann, avløp og eiendomsskatt). I utgangspunktet ble denne løsningen driftet av Gudbrandsdal Energi AS, men har i senere tid blitt driftet av Nord-Fron kommune. Foruten den tekniske driften av servere samarbeider også kommunene om personellressurser til videreutvikling av felles system og kartdata gjennom et eget interkommunalt budsjettområde som vedtas i felles representantskap.

Sør-Fron kommune drifter felles administrativ dataløsning (Visma) for skolene og kulturskolene i de tre midtdalskommunene. I tillegg drifter de datasystem for felles PP-tjeneste.

Ringebu kommune drifter systemer for felles renovasjonsselskap og brann- og feiervesen.

2-kommuneløsninger (Sør-Fron og Ringebu):

Sør-Fron kommune drifter felles administrativ programvare (Visma) for barnehagene i Sør-Fron og Ringebu (ment som 3-kommuneløsning, men Nord-Fron kommune har ikke tatt fellesløsning i bruk).

Ringebu kommune drifter felles fakturerings-, økonomi- og lønns-/personalsystem (Visma) for Sør-Fron og Ringebu. I tillegg drifter Ringebu datasystem for felles barnevernskontor.

Felles datasenter for Midt-Gudbrandsdal:

Felles datasenter for de tre midtdalskommunene ble utredet i 2010. Forslaget innebar etablering av felles teknisk datasenter i Ringebu. Det var forutsatt at IKT-personell skulle være ansatt og ha fremmøtested i de enkelte kommuner som før, men ha et betydelig tettere samarbeid og jobbe på tvers av kommunegrensene. Løsningen innebar en betydelig styrking av teknisk datasikkerhet og et større fagmiljø innenfor IKT for å redusere sårbarhet. Forslagene i utredningen ble ikke utført. Utredningen konkluderte med følgende knyttet til effekt/gevinst av felles IKT-drift:

«Det er vanskelig å tallfeste gevinstene ved et slikt samarbeid, men det vil ligge et potensiale på noen områder:

- Mindre antall lisenser (vedlikeholde/oppgradere) totalt sett i en konsolidert løsning
- Mindre maskinvare (vedlikeholde/oppgradere) totalt sett i en konsolidert løsning
- Mindre behov for konsulent tjenester totalt sett i en konsolidert løsning
- Bedre (og mest mulig lik) brukeropplevelse uavhengig av lokalisering
- Kraftig og fleksibel løsning som vil kunne takle store organisatoriske endringer i kommunene
- Mindre sårbarhet ved fravær (ved sykdom, kurs m.m.) ved IKT-personell (flere å spille på totalt)
- Opparbeides et større fagmiljø der vi kan spille på hverandres kompetanse»

TRUST-IKT (Ringebu, Øyer, Gausdal og Lillehammer):

For å ivareta samhandlingsreformen i et tett faglig samarbeid mellom Ringebu, Øyer, Gausdal og Lillehammer, drifter Ikomm AS på Lillehammer felles maskinvare og programvare (Geric) for de fire kommunene. Samarbeidet innen helse- og omsorgssektoren stiller store krav til driftssikkerhet og datasikkerhet. Kommunene ligger her helt i forkant av utvikling av samarbeidsløsninger mellom kommuner i Norge (også datateknisk sett). Døgnbemanning er under utredning.

Kritiske kommunikasjonslinjer:

Samdrifning av systemer helt fra Nord-Fron i nord til Lillehammer i sør fordrer god datakommunikasjon mellom kommunene. Uten operative datalinjer mellom kommunene vil en eller flere kommuner ikke ha tilgang til sentrale IKT-systemer. Dette innebærer at kommunikasjonslinjene mellom kommunene blir kritiske faktorer. I dag er kommunikasjonen utelukkende basert på leide fiberlinjer fra en leverandør, uten etablerte alternative kommunikasjonsveier.

Erfaringer med IKT-samarbeid med andre:

For å få et inntrykk av status og oppfatning blant brukere og IKT-personell, knyttet til driften av IKT-systemene som det i dag samarbeides om, ble det utsendt et enkelt formulert spørsmål til de respektive driftsansvarlige i kommunene, superbrukere og noen øvrige brukere.

Spørsmålet som ble stilt var: Vi ønsker svar på hvordan du opplever at det datatekniske samarbeidet fungerer, hva fungerer bra og hva fungerer mindre bra.

Sammendrag

Av svarene vi har fått inn igjen så er det tydelig overvekt av positive erfaringer og holdninger til de eksisterende samarbeidsordningene innen IKT. Det som pekes på av negative erfaringer er f.eks. at brukere ute i den enkelte kommune ikke vet sikkert hvor man skal henvende seg ved feil eller brukerstøtte og at hver enkelt IKT-avdeling er sårbare i forhold til personellressurser å sette inn på feilsøking ved feil. Det forekommer iblant noen driftsavbrudd av varierende årsaker, men rettetiden er sjelden veldig lang. IKT-avdelingene i de tre midtdalskommunene samarbeider godt seg i mellom og kommuniserer effektivt seg i mellom ved feilsituasjoner for å hjelpe hverandre å finne ut av problemer. Driften av journalsystemet innen pleie og omsorg er ikke et driftsteknisk samarbeid på lik linje med de øvrige systemene, men en tjeneste kjøpt av Ikomm AS (eid av Lillehammer, Øyer og Gausdal kommuner) som en følge av samarbeidet i Sør-Gudbrandsdal ift. samhandlingsreformen. Også dette må kunne sies å ha fungert bra siden starten, men lokal IKT-avdeling er også her nødvendig på samme måte som for de øvrige samarbeidsordningene.

Konklusjon

Samarbeid om driften av systemer kommuner i mellom må kunne sies å være en rasjonell måte å samarbeide på i et distrikt med små kommuner som bruker de samme systemene. Det man imidlertid ser er at lokal IKT-avdeling ofte vil bli 1.linje support også for de systemene som ikke driftes lokalt. Dette kan til en viss grad løses ved å ha tydelige rutinebeskrivelser for supporthenvendelser for de ulike systemene. Det kan imidlertid være vanskelig for en alminnelig bruker å identifisere feilkilden uten å først måtte henvende seg til lokal IKT-avdeling og man vil antagelig aldri helt kunne unngå at lokal IKT-avdeling må involveres i feilsøking og support også for systemer som fjerndriftes.

I noen av de etablerte samarbeidene er det oppnådd økonomiske besparelser på lisenser. Dette som et resultat av en felles installasjon eller generelt bedre vilkår etter forhandlinger (fordi vi samlet er en større kunde).

De etablerte samarbeidene har gitt gevinst i form av at kommunene kan samarbeide om drifts- og fagkompetanse (fellesressurs, framfor at alle skal ha kompetansen).

Ytterligere samarbeid mellom kommunene innen IKT-drift bør absolutt vurderes også i fremtiden der hvor det er hensiktsmessig i forhold til samarbeid på fagnivå.

Vedlegg 3 – KARTLEGGING DATAKOMMUNIKASJON

Datakommunikasjonslinjer kommunale lokasjoner:

Lokasjon	Ant. brukere	Linje-kapasitet	Linjetype	Egen / leid
<i>Frya miljøstasjon</i>	1	2 Mbps	Fiber	Leid Eidsiva
<i>Frya renseanlegg</i>	1	10 Mbps	Fiber	Leid Eidsiva
<i>Ringebu eldrecenter</i>	12	100 Mbps	Fiber	Kommunalt eid
<i>Hageskogen bofellesskap</i>	8	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu aktivitetssenter</i>	8	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu renseanlegg</i>	4	100 Mbps	Fiber	Kommunalt eid
<i>Raudhallen</i>	12	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu voksenopplæring</i>	7	100 Mbps	Fiber	Kommunalt eid
<i>Ringebuhallen</i>	-	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu ungdomsskole</i>	28	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu brannstasjon</i>	13	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu skysstasjon</i>	3	10 Mbps	Fiber	Leid Eidsiva
<i>Ringebu ungdomshus</i>	1	3 Mbps	ADSL	Leid Eidsiva
<i>Kaupanger/Ringebu kulturskole</i>	2	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu folkebibliotek</i>	1	100 Mbps	Fiber	Kommunalt eid
<i>Annekset</i>	**)	100 Mbps	Fiber	Kommunalt eid
<i>Jernbanegata 2 (DNB)</i>	***)	10 Mbps	Fiber	Leid Eidsiva
<i>Ringebu ungdomssenter</i>	5	10 Mbps	Fiber	Leid Eidsiva
<i>Ringebu barnehage</i>	11	10 Mbps	Fiber	Leid Eidsiva
<i>Ringebu skole</i>	34	100 Mbps	Fiber	Kommunalt eid
<i>Ringebu helsesenter</i>	30	100 Mbps	Fiber	Leid Eidsiva
<i>Fåvang renseanlegg</i>	4	100 Mbps	Fiber	Kommunalt eid
<i>Fåvang skole</i>	32	100 Mbps	Fiber	Kommunalt eid
<i>Linåkertunet</i>	22	100 Mbps	Fiber	Kommunalt eid
<i>Fåvang barnehage</i>	7	6 Mbps	ADSL	Leid Eidsiva
<i>Fåvang brannstasjon</i>	1	*) 54 Mbps	Radio	Kommunalt eid
<i>Ringebu rådhus (WAN-internett)</i>	69	100 Mbps	Fiber	Leid Eidsiva
<i>Ringebu rådhus (LAN-interkommunalt)</i>		100 Mbps	Fiber	Leid Eidsiva

*) teoretisk maksimalhastighet, radiokommunikasjon vil neppe ha så høy hastighet i praksis.

***) Internt opplæringslokale.

***) Leid lokale for framtidig ny lokalisering av Midt-Gudbrandsdal barnevernkontor og Ringebu folkebibliotek.

Vedlegg 4 – KARTLEGGING FAGSYSTEMER

Fagsystemer i bruk i Ringeby kommune:

System	Ant. brukere	Leverandør	Samarbeid	Serverplassering	Database-system
<i>Acos websak (inkl. intranett)</i>	324	Acos		Ringeby	MS SQL
<i>Visma enterprise (øk/pers/lønn)</i>	150	Visma	2K	Ringeby	Oracle
<i>Visma skole</i>	90	Visma	3K	Sør-Fron	MS SQL
<i>Visma barnehage</i>	10	Visma	2K	Sør-Fron	MS SQL
<i>Visma kulturskole</i>	2	Visma	3K	Sør-Fron	MS SQL
<i>Visma familia</i>	7	Visma	2K	Ringeby	Oracle
<i>Notus turnusplan</i>	200	Visma		Ringeby	MS SQL
<i>Visma HSpro</i>	7	Visma		Ringeby	Oracle
<i>Profdoc Vision</i>	9	Comp.gr.		Ringeby	Oracle
<i>GISline</i>	31	Norkart	3K	Nord-Fron	Oracle
<i>KomTek</i>	19	Norkart	3K	Nord-Fron	MS SQL
<i>Gemini</i>	11	Gemini		Ringeby	
<i>Gerica</i>	256	Tieto	TRUST	Ikomm AS	Oracle
<i>Socio</i>	6	Tieto		Ringeby	Oracle
<i>Bibliofil</i>	2			Ringeby	
<i>Fond 2000</i>	1			Ringeby	
<i>Safir skyss</i>	1			Ringeby	
<i>Abb</i>	3	Abb		Ringeby	
<i>Promed</i>	3			Ringeby	
<i>Physiotools</i>	3			Ringeby	
<i>Trio enterprise</i>	3			Ringeby	
<i>Scanvekt</i>	1			Frya miljøst	

Forklaringer til forkortelser under «Samarbeid» i tabellen over:

2K = Ringeby og Sør-Fron kommuner

3K = Ringeby, Sør-Fron og Nord-Fron kommuner

TRUST = Ringeby, Øyer, Gausdal og Lillehammer kommuner

Forklaringer til forkortelser under «Serverplassering» i tabellen over:

Ikomm AS = Felles IKT-selskap eid av Øyer, Gausdal og Lillehammer kommuner, lokalisert på Lillehammer.

Frya miljøst = Frya miljøstasjon, Midt-Gudbrandsdal Renovasjonselskap, lokalisert på Frya.

I tillegg benyttes generelle kontorstøttesystemer (tekstbehandling, regneark, presentasjonsverktøy, e-post m.m.) og en rekke enkeltstående programmer (for eksempel undervisningspakker i skolen).

Vedlegg 5 – DATAROM/DRIFTSENTER

Datarommet som huser kommunens serverpark ble etablert rett før årtusenskiftet. Bakgrunnen for dette var at sentralt datautstyr i flere år var utsatt for driftsavbrudd og skade i forbindelse med tordenvær.

Det nye datarommet ble etablert i et større kjellerrom (betong vegger, gulv og tak) og det ble brukt ekstern konsulent (Lynvernspesialisten) til sikringstiltak, spesielt knyttet til strømforsyning.

Datarommet framstår i dag som romslig og av høy kvalitet til formålet. Rommet er utstyrt med eget kjøleanlegg. Alle servere, lagringsenheter m.m. er tilkoblet batterireserve og nødstrømsaggregat for å unngå driftsavbrudd om strømtilførsel skulle svikte. Rommet er utstyrt med elektronisk låssystem, slik at adgangskontroll er ivaretatt.

Ved utredning av felles IKT-drift i Midt-Gudbrandsdal i 2010 ble det konkludert med at rommet fint ville ha plass utstyr for alle tre kommuner uten bygningsmessige tilpasninger og at det var det desidert best egnede blant disse kommunene.

Rommet er målt opp mot Uninett sin "Kravspesifikasjon for IKT-rom" og konklusjonen er at rommet innenfor de fleste kravene bortsett fra på ett, da det finnes VVS røranlegg som har sin føringsvei gjennom rommet. Dette vil ved et eventuelt brudd / lekkasje på vannførende rør kunne forårsake stor skade og driftsstans på servere og annet nettverksutstyr. Det har vært vurdert å få lagt om rørene for å få disse utenom rommet og kostnaden med dette arbeidet er estimert til kr 130.000. Da denne kostnaden synes noe høy er det også vurdert å løse dette med en skjerming av rør som vil forhindre direkte vannsprut mot teknisk utstyr, samt installere alarm for lekkasje / fuktighet. Den løsningen er estimert til kr 20.000. Det betyr at det blir en risikovurdering som må legges til grunn for å avgjøre hvilken løsning som velges. Sannsynligheten for at det skal oppstå skader på disse røranleggene er svært liten, men konsekvensen om det først skulle skje kan være ubehagelig stor.

Kommunen eier flere fiberkabler for datakommunikasjon mellom rådhuset (datarommet) og andre kommunale bygninger. Sikkerhetskopiering av data foregår via fiberkabel til utstyr i en annen kommunal bygning som en ekstra trygghet dersom rådhuset skulle bli berørt av større brann, vannlekkasje eller lignende. Det er ikke etablert såkalt «Disastersite», en teknisk løsning som innebærer at servere på sikkerhetskopieringsstedet kan overta automatisk for hovedserverne i rådhuset ved alvorlige feil/driftsstans.

Vedlegg 6 – KARTLEGGING RESSURSBRUK IKT-ANSATTE

IKT-avdelingen sentralt i rådhuset er bemannet med tre fulle stillinger (evt. lærling er ikke medregnet).

Grovt anslag på IKT-ansattes tidsbruk til ulike hovedgrupper av oppgaver:

Oppgave	Stillings- andel
Brukerstøtte	150 %
Teknisk drift klient (vedlikehold pc-utstyr m.m.)	105 %
Teknisk drift servere og nettverk	45 %