

Kvalitetssikring
av konseptvalg (KS 1)

Saksbehandlingssystem tilpasset eBR

På oppdrag fra: Finansdepartementet og

Nærings- og handelsdepartementet

Utarbeidet av: PROMIS AS, Terramar AS og Oslo
Economics AS

Dato: 20. januar 2012

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 2 av 84 20. januar 2012

SAMMENDRAG

PROMIS AS, Terramar AS og Oslo Economics AS har på oppdrag fra Finansdepartementet

(FIN) og Nærings- og Handelsdepartementet (NHD) utført kvalitetssikring (KS 1) av

forstudierapporten for Saksbehandlingssystem tilpasset eBR. Oppdraget er gjennomført i

henhold til de krav som er fastsatt i Finansdepartementets ordning for kvalitetssikring av

konseptvalg ved store statlige investeringer.

Dagens elektroniske saksbehandlingssystemer hos Brønnøysundregistrene støtter

saksbehandling og distribusjon for 17 forskjellige registre. Systemene er utviklet over flere år

etter hvert som nye registre har blitt etablert. Systemene vil ha en endelig levetid knyttet til

levetiden på produkter og kompetanse. Dagens systeme oppfyller heller ikke alle lovkrav og

har mangler i forhold til effektiv saksbehandling og samhandling med brukerne.

Brønnøysundregistrene fikk i 2009 i oppdrag fra NHD å utrede behovet for et fremtidig, nytt

elektronisk saksbehandlingssystem. Som svar på dette oppdraget foreligger forstudie-

rapporten Saksbehandlingssystem tilpasset eBR som inneholder behovsanalyse, overordnet

strategi, overordnede krav og alternativanalyse inkludert mulighetsstudie.

Vurdering av behovsanalysen

Det er vår vurdering at behovene knyttet til et fremtidig og moderne saksbehandlingssystem

er godt dokumentert. Det synes ikke å være motstrid mellom noen av de angitte behovene,

og de er i tråd med Brønnøysundregistrene formål. Forstudien angir Brønnøysundregistrenes

fortsatte evne til å levere som det tiltaksutløsende behov, og behovet for å unngå at

samfunnsviktige tjenester ved etaten stopper opp. Det er gitt en dekkende opplisting av

interessentene og deres behov knyttet til saksbehandlingssystemet.

Det er gitt en tilfredsstillende beskrivelse av behovene for å skifte ut dagens systemer som

følge av at den teknologiske plattformen vil nå “end of life”. Det er i dag ikke en absolutt frist

for utskiftning, men Brønnøysundregistrene har gjort risikovurderinger og sannsynliggjort at

systemene må skiftes ut i løpet av analyseperioden.

Behovsanalysen kunne for øvrig vært utdypet i forhold til behov som støtter opp under

samfunnsutviklingen med økt grad av døgnåpen forvaltning og mer elektronisk samhandling

med andre etater, næringsliv og publikum.

Vurdering av strategikapitlet

Samfunnsmålet skal være et uttrykk for den nytte eller verdiskaping som et investeringstiltak

skal føre til for samfunnet, og det er vår vurdering at samfunnsmålene i hovedsak er i tråd

med dette. De to samfunnsmålene - effektiv forvaltning og forenklinger for næringslivet -

støtter oppunder Brønnøysundregistrenes visjon og hovedmålene for virksomheten.

Samfunnsmålet om at systemet skal oppfylle alle lovkrav, er etter vår vurdering ikke et mål,

men et krav.

De fleste av de angitte effektmålene er konsistente med behovene og uttrykker på en tilfreds-

stillende måte den ønskede effekt av tiltaket. Effektmålene er konkrete og etterprøvbare.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 3 av 84 20. januar 2012

Samtidig er antall effektmål noe i overkant i forhold til operasjonalitet. Det bør i det videre

arbeidet vurderes å sanere noen av effektmålene, og supplere med et effektmål knyttet til

bl.a. samhandling med andre offentlige etater. Vi vurderer også at enkelte av effektmålene er

krav eller rammebetingelser, og ikke effektmål.

Vurdering av overordnede krav

Kravene er etter vår vurdering relevante i forhold til det foreslåtte tiltaket og i hovedsak

utformet slik at de kan bidra til å skille ulike alternativer.

Antall absolutte krav er på et hensiktsmessig nivå, men ett av de fire absolutte kravene kan

endres fra absolutt til høy. De øvrige kravene prioritert som absolutte, er knyttet til at

løsningen må håndtere alle lovpålagte krav og andre myndighetskrav. Denne prioriteringen

vurderes som fornuftig.

Øvrige krav er gitt prioritet høy. Det er vår vurdering at disse kravene er relevante, og

kravdokumentet vurderes som tilstrekkelig konsistent for det videre arbeidet.

I det videre arbeidet bør kravdokumentet oppdateres og videreutvikles, herunder oppdatering

som følge av endrede effektmål. Videre bør det vurderes å etablere krav til de effektmålene

som det i dag ikke er avledet krav fra.

Vurdering av mulighetsstudien

I mulighetsstudien vurderes syv alternativer, og det er vår vurdering at studien belyser de

mest relevante alternativene for ny saksbehandlingsløsning. Basert på forstudiens vurdering

av alternativene mot kravene, er det de to løsningsalternativene som innebærer nytt system

basert på tjenesteorientert arkitektur, som i størst utstrekning tilfredsstiller kravene. Ett av

alternativene er valgt bort grunnet gjennomføringsrisiko.

Vi har lagt til grunn en annen spesifisering av alternativene og inkludert et annet

basisalternativ, samt et konverteringsalternativ i vår alternativanalyse.

Forstudiens alternativanalyse

Brønnøysundregistrene vurderer det dithen at uansett hvilket alternativ som velges nå, så

må alle registersystemene erstattes av et nytt saksbehandlingssystem i perioden frem til

2029, og med 50 prosent sannsynlighet før 2021. Alle alternativene er derfor spesifisert slik

at de inneholder en utvikling av nytt saksbehandlingssystem basert på tjenesteorientert

arkitektur. Fremgangsmåten medfører at alle alternativene inklusiv basisalternativet fører til

den konseptuelt samme løsningen ved utgang av analyseperioden. De valgte alternativene

blir da etter vår vurdering strengt tatt ikke ulike konsepter, men ulike gjennom-

føringsstrategier for utskiftingen av registersystemene frem til samme løsning. Dette

underbygges av at nytten per år er beregnet til å være den samme i alle alternativer, men

realisert på ulike tidspunkter. Intensjonen om at konseptuelt ulike alternativer skal utredes, er

derfor ikke ivaretatt.

Brønnøysundregistrene har gjort en grundig jobb med alternativanalysen. Den munner ut i

klare og entydige konklusjoner med en rangering av alternativene og tilråding om hvilket

alternativ som bør velges.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 4 av 84 20. januar 2012

Vi har imidlertid noen merknader til forstudiens alternativanalyse, blant annet til nytte- og

kostnadsestimatene og til usikkerhetsanalysen. Dette er utdypet i rapporten.

Kvalitetssikrers alternativanalyse

Med bakgrunn i en gjennomgang av mulighetsrommet, samt behovsanalyse, strategikapittel,

overordnede krav, har vi spesifisert følgende alternativer:

 Ulike kombinasjoner av et basisalternativ; med og uten quick-wins, forlenget levetid

gjennom økte drifts- og vedlikeholdskostnader, samt utsatt ny løsning

 Konvertering inkludert quick-wins

 Ny løsning basert på tjenesteorientert arkitektur

Analysen er gjennomført med to analyseperioder grunnet risiko for "end of life" i basis-

alternativet. Vi har også endret investeringskostnadene noe, inkludert noen flere ikke-

prissatte nytteeffekter, samt justert noe på de prissatte nytteeffektene.

Det er utført usikkerhetsanalyser av investeringskostnadene, driftskostnadene og de

prissatte nytteeffektene. Fordelingseffekter og realopsjoner er vurdert. I tillegg er det gjort

følsomhetsanalyser for å sjekke enkelte usikre forhold.

Figur 0-1 Samlet vurdering analyseperiode 2013-2020

 Basis-

alternativet

Basis med

Quick Wins

Konvertering

med Quick Wins

Ny løsning

Investeringskostnader

mill. kr ikke neddiskontert

-20 -60 -170 -330

Netto nåverdi mill. kr -25 210 220 230

Ikke prissatte

konsekvenser

Ny løsning kommer best ut i vurderingen av de ikke prissatte

konsekvensene. Denne løsningen gir en lang rekke positive effekter,

hvorav oppfyllelse av lov- og myndighetskrav er den viktigste

Fordelingseffekter Ny løsning gir gevinster for flere grupper enn de andre alternativene

og kan derfor sies å gi bedre fordelingseffekter.

Opsjoner Utvikling av ny løsning gir best beslutningsfleksibilitet. Nye muligheter

kan komme til, men gjennom å utsette investeringen kan også

opsjoner gå tapt med en påfølgende risiko for kostnadsøkninger.

Følsomhet Følsomhetsanalysen viser at ny løsning ikke gir høyest netto nåverdi

dersom vi setter gevinsten som følge av raskere utbetaling av lån lik

null. Denne gevinsten er neppe null, men størrelsen er svært usikker.

Øvrige følsomhetsanalyser gir støtte for rangeringen.

Rangering 4. 2. 3. 1.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 5 av 84 20. januar 2012

Som vist i figuren under tilsier en samlet vurdering i første analyseperiode (2013-2020)

investering i en ny løsning nå. Denne rangering opprettholdes dersom analyseperioden

settes til 15 år, jf. figuren under.

Figur 0-2 Samlet vurdering analyseperiode 2013-2027

 Basis+ A med

Quick Wins

Basis+ B

med Quick

Wins og

utsatt ny

løsning

Konvertering

med Quick

Wins

Ny løsning

Investeringskostnader

mill. kr ikke neddiskontert

-60 -400 -170 -330

Netto nåverdi mill. kr 430 560 380 580

Ikke prissatte

konsekvenser

Ny løsning kommer best ut i vurderingen av de ikke prissatte

konsekvensene. Denne løsningen gir en lang rekke positive

effekter, hvorav oppfyllelse av lov- og myndighetskrav er den

viktigste

Fordelingseffekter Ny løsning gir gevinster for flere grupper enn de andre alternativene

og kan derfor sies å gi bedre fordelingseffekter.

Opsjoner Utvikling av ny løsning gir best beslutningsfleksibilitet. Nye

muligheter kan komme til, men gjennom å utsette investeringen kan

også opsjoner gå tapt med en påfølgende risiko for

kostnadsøkninger.

Følsomhet Følsomhetsanalysen viser at ny løsning ikke gir høyest netto

nåverdi dersom vi setter gevinsten som følge av raskere utbetaling

av lån lik null. Denne gevinsten er neppe null, men størrelsen er

svært usikker. Øvrige følsomhetsanalyser gir støtte for rangeringen.

Rangering 4. 2. 3. 1.

Anbefalinger og føringer for forprosjektfasen

Forstudierapporten inneholder en kort beskrivelse av trinnvis utvikling og tidsplan for

løsningsalternativene, samt vist en overordnet gevinstplan. Omfanget av prosjektet er under

den formelle grensen for KS-ordningen. Vi har i våre tilrådinger lagt til grunn at prosjektet

skal gjennom en KS 2 på ordinær måte, og at det utarbeides et sentralt styringsdokument iht.

KS-ordningens retningslinjer.

Fra foregående kapitler bør effektmål, overordnede krav, samhandling med andre etater

utdypes i henhold til våre merknader.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 6 av 84 20. januar 2012

Det er en styrke for prosjektet at Brønnøysundregistrene har mange egne ressurser med god

kompetanse på IT og registervirksomheten. Samtidig er dette et stort prosjekt og prosjektet

vil ta i bruk teknologi og metoder som i stor grad er nye for Brønnøysundregistrene. Vi

anbefaler at det i den videre planlegging av prosjektet settes av tilstrekkelig tid og ressurser

til kompetanseutvikling, tilrettelegging av teknologisk plattform og etablering av prosjektet

med nødvendige rutiner og prosedyrer. Det bør også etableres prosjektspesifikke

bestemmelser og rutiner for organisering, kostnadsstyring, fremdriftsoppfølging, anskaffelser,

kvalitetssikring, risikostyring mv. i tråd med anerkjent metodikk og beste praksis.

Vi anbefaler også at det i forprosjektet gjøres en revisjon av kostnadsestimatene med bruk

av en annen estimeringsmodell og at arbeidet med tilrettelegging av tjenesteorientert

arkitektur påbegynnes.

Prosjekteierskapet forventes å bli lagt til Brønnøysundregistrene. Vi anbefaler at det

etableres en styringsgruppe for prosjektet med forankring i Brønnøysundregistrenes øverste

ledelse. Styringsgruppen vil, på vegne av prosjekteier, ha det overordnede ansvaret for

oppfølging og styring av prosjektet.

Det pågår og planlegges også andre store prosjekter hos Brønnøysundregistrene som Altinn

II og nye kontorlokaler. Oppstart og tidsplan for prosjektet for nytt saksbehandlingssystem

må sees i sammenheng med fremdrift på de øvrige prosjektene. Dette gjelder spesielt med

hensyn på eierstyring og organisasjonens kapasitet til å håndtere flere krevende prosjekter

parallelt.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 7 av 84 20. januar 2012

INNHOLDSFORTEGNELSE

SAMMENDRAG ... 2

INNHOLDSFORTEGNELSE .. 7

1 INNLEDNING .. 10

1.1 Bakgrunn ..10

1.2 Om oppdraget ..10

1.3 Oppbygging av rapporten ...11

2 GJENNOMFØRING AV OPPDRAGET ... 12

2.1 Dokument til kvalitetssikring ...12

2.2 Tidsplan for oppdraget ...12

2.3 Møter og Intervjuer ...13

2.4 Uavhengighet ...14

3 VURDERING AV FORSTUDIERAPPORTEN ... 15

3.1 Innledning ..15

3.2 Behovsanalyse ...15

3.2.1 Samfunnsbehov ..16

3.2.2 Tiltaksutløsende behov ...16

3.2.3 Interessentanalyse ..17

3.2.4 Kvalitetssikrers vurdering av behovsanalysen ...17

3.3 Overordnet strategi ..19

3.3.1 Samfunnsmål ..19

3.3.2 Kvalitetssikrers vurdering av samfunnsmål ..19

3.3.3 Effektmål ...20

3.3.4 Kvalitetssikrers vurdering av effektmål ..21

3.4 Overordnede krav ..22

3.4.1 Angitte overordnede krav ..22

3.4.2 Kvalitetssikrers vurdering av overordnede krav ...24

3.5 Mulighetsstudien ..25

3.5.1 Fremtidig målbilde for IT-systemene hos Brønnøysundregistrene25

3.5.2 Mulighetsrom ..26

3.5.3 Kvalitetssikrers vurdering av mulighetsstudien ..28

4 FORSTUDIENS ALTERNATIVANALYSE .. 29

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 8 av 84 20. januar 2012

4.1 Innledning ..29

4.2 Alternativene som er analysert i forstudien ...29

4.2.1 Basisalternativet ..29

4.2.2 Løsningsalternativ 1a: Ny felles løsning for alle registersystemer30

4.2.3 Løsningsalternativ 1b: Ny felles løsning for de mest omfattende

registersystemene ...30

4.2.4 Løsningsalternativ 1c: Ny løsning for Saksys ..30

4.2.5 Løsningsalternativ 1d: Ny løsning for Saksys og deler av Løsys31

4.2.6 Løsningsalternativ 2: Basisalternativet + Quick Wins31

4.3 Prosjektøkonomiske størrelser ...31

4.3.1 Beregning av kostnader ..31

4.3.2 Prosjektøkonomiske resultater ..33

4.4 Samfunnsøkonomisk analyse ...33

4.4.1 Forutsetninger ...34

4.4.2 Prissatt nytte ...34

4.4.3 Usikkerhetsanalyse ...34

4.4.4 Ikke-prissatte effekter ..35

4.5 Fordelingseffekter ..35

4.6 Følsomhetsanalyser ...35

4.7 Brønnøysundregistrenes samlede vurdering ..35

4.8 Kvalitetssikrers vurdering av alternativanalysen ...36

4.8.1 Vurdering av konseptvalg ..36

4.8.2 Vurdering av basisalternativet ...37

4.8.3 Vurdering av løsningsalternativene vs. samfunns- og effektmål37

4.8.4 Vurdering av kostnadsestimeringen ..38

4.8.5 Vurdering av den samfunnsøkonomiske analysen ..39

5 KVALITETSSIKRERS ALTERNATIVANALYSE .. 41

5.1 Innledning ..41

5.2 Alternativene som underlegges videre analyse ..41

5.2.1 Basisalternativet ..43

5.2.2 Basis med Quick Wins ..43

5.2.3 Basis+ versjon A med Quick Wins ...44

5.2.4 Basis+ versjon B med Quick Wins og utsatt ny løsning44

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 9 av 84 20. januar 2012

5.2.5 Konvertering av dagens løsninger med Quick Wins ..44

5.2.6 Ny felles løsning basert på tjenesteorientert arkitektur (SOA)45

5.3 Prosjektøkonomiske størrelser ...45

5.3.1 Beregning av kostnader ..45

5.3.2 Investeringskostnader ...49

5.3.3 Drifts- og vedlikeholdskostnader ...49

5.3.4 Usikkerhetsanalyse, forutsetninger og metode ..50

5.3.5 Usikkerhetsanalyse, resultater ..51

5.4 Samfunnsøkonomisk analyse ...56

5.4.1 Forutsetninger ...57

5.4.2 Samfunnsøkonomiske kostnader ..58

5.4.3 Samfunnsøkonomisk nytte ..58

5.4.4 Prissatt nytte ...59

5.4.5 Usikkerhetsanalyse prissatte nytteeffekter ..61

5.4.6 Systematisk usikkerhet ..62

5.4.7 Netto nåverdi ...62

5.4.8 Ikke prissatte effekter ..64

5.5 Fordelingseffekter ..66

5.6 Prioritering mellom resultatmålene ...68

5.7 Realisme i planlagt budsjettmessig innfasing ...68

5.8 Fleksibilitet/opsjoner ...69

5.9 Følsomhetsanalyser ...70

5.10 Samlet vurdering ..72

6 FØRINGER FOR FORPROSJEKTFASEN ... 75

6.1 Innledning ..75

6.2 Sentralt styringsdokument ..76

6.2.1 Overordnede rammer ..76

6.2.2 Prosjektstrategi ...77

6.2.3 Prosjektstyringsbasis...79

6.3 Gevinstrealiseringsplan ..80

6.4 Prosjektspesifikke suksessfaktorer og fallgruver ..81

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 10 av 84 20. januar 2012

1 INNLEDNING

1.1 Bakgrunn

I henhold til regelverket om økonomistyring i staten stilles det særskilte krav om ekstern

kvalitetssikring av statlige investeringer over 750 mill kr. Første del av kvalitetssikringen

kalles KS 1 og omfatter kvalitetssikring av konseptvalget ved fullført forstudie. For prosjekter

som har gått videre til forprosjektfasen skal kostnadsoverslag og styringsunderlag kvalitets-

sikres gjennom en KS 2 før prosjektet fremmes for Stortinget.

Som grunnlag for KS 1 skal det utarbeides en konseptvalgutredning/forstudie som skal

vurdere samfunnets nytte av den foreslåtte investeringen og vurdere alternative konsepter.

Dette kvalitetssikringsoppdraget gjelder forstudierapport for Saksbehandlingssystem tilpasset

eBR.

Dagens elektroniske saksbehandlingssystemer hos Brønnøysundregistrene støtter

saksbehandling og distribusjon for 17 forskjellige registre. Systemene er utviklet over flere år

etter hvert som nye registre har blitt etablert. Arkitekturen i systemløsningene er basert på de

prinsippene som var gjeldende da utviklingen av eksisterende versjoner startet i 1992.

Systemene vil ha en endelig levetid knyttet til levetiden på produkter og kompetanse.

Systemene (arkitekturen) støtter heller ikke alle lovkrav og dagens krav til effektiv

saksbehandling og samhandling med brukerne.

1.2 Om oppdraget

Terramar AS, Oslo Economics AS og PROMIS AS har på oppdrag fra Finansdepartementet

(FIN) og Nærings- og handelsdepartementet (NHD) utført kvalitetssikring (KS 1) av

forstudien for saksbehandlingssystem tilpasset eBR. Oppdraget er gjennomført i henhold til

de krav som fremgår av rammeavtalen inngått i mars 2011 mellom FIN og

Terramar/Promis/Oslo Economics (heretter kalt kvalitetssikrer) om kvalitetssikring av

konseptvalg (rammeavtalens punkt 5).

Formålet med KS 1 er å sikre at konseptvalget undergis reell politisk styring, og i henhold til

retningslinjene for KS 1 pålegges fagdepartementet å utrede basisalternativet og minst to

reelle alternative konsepter før Regjeringen avgjør om forprosjekteringen skal igangsettes.

Ordningen er etablert for å hindre at den initielle planleggingen konsentreres om en

detaljering av ett bestemt alternativ, før det er godtgjort at dette alternativet best ivaretar

behovet som ligger til grunn for forslag om investering.

Vår funksjon er å støtte departementenes kontrollbehov med den faglige kvalitet på

beslutningsunderlaget. Oppdraget omfatter følgende hovedelementer:

a) Kvalitetssikre (gjennomgå og vurdere) behovsanalysen, strategikapitlet, overordnede

krav, mulighetsstudien og alternativanalysen

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 11 av 84 20. januar 2012

b) Gjennomføre en usikkerhetsanalyse etter mønster for KS 2 og en

samfunnsøkonomisk analyse av alternativene i henhold til Finansdepartementets

veileder

c) Vurdere og gi tilrådinger for forprosjektfasen

Oppdraget er gjennomført i henhold til de krav som fremgår av punkt 5 i rammeavtalen av

mars 2011 om innholdet av KS 1.

Det er lagt til grunn at Brønnøysundregistrene skal fortsette virksomhet slik det kommer til

uttrykk i avropet fra september 2011 for dette kvalitetssikringsoppdraget:

“Fra NHDs side er det sentralt at det utvikles et system som dekker behovene for

Brønnøysundregistrenes nåværende virksomhet, men som er fleksibelt nok til å kunne

håndtere eventuelle endringer i form av nye oppgaver dersom det skulle bli aktuelt.”

1.3 Oppbygging av rapporten

Denne rapporten er oppbygd i samsvar med de vurderinger og analyser som skal gjøres i

kvalitetssikringen iht. rammeavtalen mellom FIN og kvalitetssikrer.

Hovedkapitlene i rapporten er som følger:

 Kapittel 1 Innledning

 Kapittel 2 gir en beskrivelse av hvordan oppdraget er gjennomført

 Kapittel 3 omfatter vurdering av behovsanalysen, overordnet strategi, overordnet

kravdokument og mulighetsstudien

 Kapittel 4 omfatter vurdering av alternativanalysen utført av Brønnøysundregistrene

 Kapittel 5 presenterer alternativanalysen utført av kvalitetssikrer

 Kapittel 6 gir vurderinger og føringer for forprosjektfasen

Kapitlene 3 og 4 er en gjennomgang og vurdering av foreliggende dokumenter fra forstudien,

mens alternativanalysen (kapittel 5) er en selvstendig analyse utført av kvalitetssikrer og

kapittel 4 er kvalitetssikrers egne tilrådninger og vurderinger.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 12 av 84 20. januar 2012

2 GJENNOMFØRING AV OPPDRAGET

2.1 Dokument til kvalitetssikring

Denne kvalitetssikringen omfatter følgende hoveddokument: ”Saksbehandlingssystem

tilpasset eBR, Forstudierapport”. Nedenfor dokumentene som er gjennomgått og lagt til

grunn for kvalitetssikringen, listet opp.

[1] Saksbehandlingssystem tilpasset eBR, Forstudierapport, datert 8.10.2010

Strategiplan 2014 for Brønnøysundregistrene, vedtatt Brønnøysund 20.4.2010

[2] Statsbudsjett 2010 Tildelingsbrev til Brønnøysundregistrene for 2010, datert

3.2.2010

[3] Statsbudsjett 2011 Tildelingsbrev til Brønnøysundregistrene for 2011, brev fra NHD

der Stortingets budsjettvedtak og departementets styringssignaler for

Brønnøysundregistrene i 2011 meddeles, datert 7.2.2011

[4] Tilleggsopplysninger fra Brønnøysundregistrene vedrørende forholdet BRSYS –

SERES – Altinn, mottatt på e-post 21.12.2010

[5] Saksbehandlingssystem tilpasset eBR, Forstudierapport, mottatt 22.7.2011 (datert

15.6.2011)

[6] Investerings- og driftskostnader for konverteringsalternativet, mottatt 7.10.2011

[7] Kartlegging av administrative kostnader ved bruk av Standardkostmodellen, Oxford

Research AS for Nærings- og handelsdepartementet, desember 2007

[8] Tid til nyskaping og produksjon. Handlingsplan fra Nærings- og

handelsdepartementet, august 2008

[9] Regjeringens arbeid for å redusere bedriftenes administrative kostnader. Rapport fra

Nærings- og handelsdepartementet, januar 2010

2.2 Tidsplan for oppdraget

Oppdraget ble opprinnelig startet i november 2010, og på oppstartsmøtet 25. november ble

det avtalt å gjennomføre møter med oppdragsgiver for å informere om status og avklare

eventuelle problemstillinger.

Kvalitetssikrer sendte 19. januar 2011 et notat med innledende vurderinger av forstudie-

rapporten. Hensikten med notatet var å gi et en første vurdering av forstudierapporten som

underlag for statusmøte med oppdragsgiver 1. februar 2011. Som en oppfølging etter dette

møtet, ble det presentert en anbefaling til videre arbeid (9. mars 2011), samt et notat som ga

en innledende gjennomgang av alternativanalysen (datert 10. mars 2011 og oversendt

oppdragsgiver 11. mars 2011). Hovedkonklusjonen i nevnte dokumenter var at det ikke

forelå tilstrekkelig grunnlag for gjennomføring av kvalitetssikrers alternativanalyse. Særlig

gjaldt dette mangler i overordnede krav og mangel på ulike konsepter som er et

grunnleggende prinsipp i KS-ordningen.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 13 av 84 20. januar 2012

I perioden mars – juli 2011 har Brønnøysundregistrene utvidet forstudien, og da primært med

å utdype overordnede krav og utarbeide en mulighetsanalyse i henhold til kravene i den nye

rammeavtalen (mars 2011). Kvalitetssikrers arbeid ble i denne perioden stanset.

På bakgrunn i den reviderte forstudien fra Brønnøysundregistrene, ble arbeidet med

kvalitetssikringen startet opp igjen i september 2011. Det har gjennom høsten 2011 vært

gjennomført dokumentstudier, avklaringer med prosjektet og aktuelle analyser i tråd med

rammeavtalens innhold.

Våre resultater ble presentert for oppdragsgiver 11. januar 2012. Endelig rapport ble

oversendt 20. januar 2012.

2.3 Møter og Intervjuer

Våre analyser og vurderinger bygger i stor grad på data og informasjon fra Brønnøysund-

registrene gitt i forstudien og øvrige dokumenter. Det er i tillegg gjennomført følgende møter

og intervjuer:

 14.12.2010: Møte med NHD og Brønnøysundregistrene for gjennomgang av

forstudien

 1.2.2011: Møte med oppdragsgiver for gjennomgang av innledende

vurderinger av forstudierapporten

 17.6.2011: Møte med NHD og Brønnøysundregistrene om foreløpige tilbake-

meldinger i forhold til videre arbeid med forstudien

 2.9.2011: Nytt oppstartsmøte med FIN, NHD og Brønnøysundregistrene

 12.10.2011: Intervju med DNB, Tove Tveiten, seksjonsleder Depot Retail

 13.10.2011: Møte med Brønnøysundregistrene for gjennomgang av

nytteeffekter og kostnadsestimater

 14.10.2011 Intervju med NHO, Halvor E. Sigurdsen, advokat

 24.10.2011: Intervju med NARF, Knut Høylie, fagsjef skatt

 Okt./nov. 2011: Avklaringer pr. mail og telefon med Brønnøysundregistrene

vedrørende kostnadsestimater

 1.12.2011: Statusmøte med NHD og Brønnøysundregistrene

 6.12.2011: Møte med Brønnøysundregistrene og NHD for å diskutere

usikkerhet i investeringskostnader, driftskostnader og prissatte

nytteeffekter, samt vurdering av ikke-prissatt nytte.

 11.1.2012: Møte med FIN, NHD og Brønnøysundregistrene for å presentere

resultatene fra kvalitetssikringsoppdraget.

 20.1.2012: Oversendelse av rapport fra kvalitetssikringsoppdraget.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 14 av 84 20. januar 2012

2.4 Uavhengighet

Kvalitetssikringen er gjennomført uten andre føringer fra oppdragsgiver enn det som fremgår

av foregående kapitler, presiseringer i oppdragsbeskrivelsen og rammeavtalen med FIN for

gjennomføring av KS 1.

De vurderinger og analyser som fremkommer i denne rapporten reflekterer kvalitetssikres sin

oppfatning av den foreliggende forstudien, og har ikke vært gjenstand for påvirkning fra

oppdragsgiver eller andre berørte aktører.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 15 av 84 20. januar 2012

3 VURDERING AV FORSTUDIERAPPORTEN

3.1 Innledning

Forstudien skal være strukturert med følgende kapitler utarbeidet av tiltakseier:

 Behovsanalyse

 Strategikapittel

 Overordnede krav

 Mulighetsstudie

 Alternativanalyse

 Føringer for forprosjektfasen

Det er forutsatt en hierarkisk oppbygging av disse dokumentene slik at hvert dokument

baserer seg på drøftingene i det foregående dokumentet.

Omfanget av prosjektet er under den formelle grensen for KS-ordningen til

Finansdepartementet, og Brønnøysundregistrene benyttet opprinnelig metodikk beskrevet i

“Veileder i samfunnsøkonomisk analyse og gevinstrealisering av IKT-prosjekter” fra

Direktoratet for økonomistyring (DFØ, tidligere SSØ) for utarbeidelsen av forstudien.

Forstudien er deretter etter avtale med NHD utvidet og omarbeidet i henhold til prinsippene

for KS 1.

3.2 Behovsanalyse

Rammeavtalen sier følgende om Behovsanalysen:

”Behovsanalysen skal inneholde en kartlegging av interessenter/aktører i en

interessentanalyse. Leverandøren skal foreta en vurdering av hvorvidt det tiltaket som det

påtenkte prosjektet representerer er relevant i forhold til samfunnsmessige behov.

Leverandøren skal vurdere om dokumentet er tilstrekkelig komplett og kontrollere det mhp.

indre konsistens. Det skal gis en vurdering av i hvilken grad tiltaket vil medføre effekter som

er relevante i forhold til samfunnsbehovene. Den underliggende politiske verdivurdering bak

de oppgitte samfunnsbehov er ikke gjenstand for vurdering.”

Omfanget av prosjektet er under den formelle grensen for KS-ordningen til

Finansdepartementet, og Brønnøysundregistrene benyttet opprinnelig metodikk beskrevet i

“Veileder i samfunnsøkonomisk analyse og gevinstrealisering av IKT-prosjekter” fra DFØ for

utarbeidelsen av forstudien. Forstudien er deretter etter avtale med NHD utvidet og

omarbeidet i henhold til prinsippene for KS 1.

En evaluering av hvorvidt tiltaket er relevant i forhold til samfunnsbehovene krever at

samfunnsbehovene er identifisert og presisert. I en samfunnsøkonomisk analyse skal alle

relevante virkninger av de aktuelle alternativene beskrives. Dette inkluderer eventuelle

virkninger som finner sted i andre sektorer, utilsiktede så vel som tilsiktede virkninger.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 16 av 84 20. januar 2012

Behovsanalysen inngår som kapittel 4 i Forstudien. Vi har også vurdert behovsanalysen opp

mot dokumentene Strategiplan 2014 og Tildelingsbrev for 2011, ref. kapittel 2.1 i denne

rapporten.

3.2.1 Samfunnsbehov

Brønnøysundregistrene utvikler og driver mange av samfunnets registre og elektroniske

løsninger. Forvaltning av Altinn, samordning av data i offentlig sektor og veiledningstjenester

er sentrale oppgaver. Etaten er både et kontrollorgan, en myndighetsutøver og et service-

organ for næringslivet, blant annet ved å bidra til samordning av næringslivets

oppgaveplikter.

Brønnøysundregistrenes formål er nedfelt i tildelingsbrevet fra 2011, [2] i denne rapporten:

“Brønnøysundregistrenes formål er å være en tillitsskapende registerfører og datakilde og

regjeringens utøvende organ i utvikling av elektroniske tjenester for næringslivet”.

Brønnøysundregistrenes elektroniske saksbehandlingssystemer skal støtte saksbehandling

og distribusjon for 17 forskjellige registre. Saksbehandlingssystemene, som forvaltes og

driftes av Brønnøysundregistrene, er utviklet over flere år etter hvert som nye registre har

blitt etablert. Arkitekturen i systemløsningene er basert på de prinsippene som var gjeldende

da utviklingen av eksisterende versjoner startet i 1992.

Forstudien oppgir samfunnsbehovene til å være knyttet til Brønnøysundregistrenes fortsatte

evne til å levere, dvs. å unngå at samfunnsviktige tjenester ved etaten stopper opp. Dette

knytter seg til at:

 Den plattform dagens systemer er bygget på nærmer seg slutten av sin livssyklus og

må erstattes (såkalt "end of life")

 Det er med dagens systemer ikke er mulig å oppfylle pålagte lovkrav, og det er behov

for å takle nye utfordringer knyttet til regelverksendringer

 Samfunnet har behov for raskere og mer effektiv saksbehandling hos Brønnøysund-

registrene; dette gjelder behov for en produksjonslinje i samsvar med krav til effektiv

e-forvaltning og behov for raskere vedtak.

 Det med dagens systemer ikke er mulig å oppfylle myndighetenes føringer på

arkitektur

Behovsanalysen er problemorientert, og man må i stor grad må forstå behovene ut fra at

problemer skal løses og hindringene fjernes.

3.2.2 Tiltaksutløsende behov

Forstudien angir Brønnøysundregistrenes fortsatte evne til å levere som det tiltaksutløsende

behov, og behovet for å unngå at samfunnsviktige tjenester ved etaten stopper opp. Det

tiltaksutløsende behov er således direkte relatert til samfunnsbehovet.

Brønnøysundregistrene knytter det tiltaksutløsende behov til at Brønnøysundregistrene skal

kunne opprettholde normal drift, videreutvikle eksisterende tjenester og etablere nye

tjenester som er i samsvar med tidens krav. Det legges til grunn at dette er avgjørende for

alle angitte interessenter.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 17 av 84 20. januar 2012

Det vises både til rapport fra FAOS1 som viser til at "Enhver elektronisk tjeneste har

begrenset levetid" og til konkrete begrensninger ved 1992-plattformen for saksbehandlings-

systemene, bl.a. at videreutvikling av produktene som inngår i plattformen nærmest har

stoppet opp, lite tilgjengelighet på kompetanse, m.m. Forstudien viser til at 1992-plattformen i

løpet av noen år ikke lenger vil kunne opprettholdes uten en urimelig høy kostnad. 1992-

plattformen består av Unix operativsystem, C og PowerBuilder programmeringsspråk og

Sybase databaseplattform.

3.2.3 Interessentanalyse

Interessentanalysen angir følgende interessenter:

 Næringsliv og private brukere

 Brønnøysundregistrene som etat

 Ansatte ved Brønnøysundregistrene

 Storting/regjering/departement

 Øvrig offentlig forvaltning

Det er i innledningen av behovsanalysen gitt en kortfattet beskrivelse av de fem interessent-

gruppene. Videre er interessentene knyttet til drøftingene av de ulike samfunnsbehovene, og

koblingen mellom behov og interessenter er vist i oppsummeringen av behovsanalysen. Det

er i interessentanalysen ikke angitt om det er noen interessekonflikter.

Det fremgår av tildelingsbrevet til Brønnøysundregistrene for 2011 [2] at etatens formål er å

være en tillitsskapende registerfører og datakilde, og regjeringens utøvende organ i utvikling

av elektroniske tjenester for næringslivet. Brønnøysundregistrenes viktigste interessent

vurderes derfor til å være næringslivet.

3.2.4 Kvalitetssikrers vurdering av behovsanalysen

I vår vurdering av Behovsanalysen har vi tatt utgangspunkt i Brønnøysundregistrenes

nåværende virksomhet men med mulighet til å kunne håndtere endringer i form av nye

oppgaver som gjenspeilet i avropet til dette KS 1-oppdraget. Det fremgår av tildelingsbrevet

for 2011 at NHD påbegynt et arbeid med en strategi for Brønnøysundregistrene. NHD tar

sikte på å kunne presentere resultatet av arbeidet i St. prp. 1 S for 2012. Eventuelle

endringer i Brønnøysundregistrene sin strategi er således ikke hensyntatt i vår

kvalitetssikring.

Det er vår vurdering at behovene knyttet til et fremtidig og moderne saksbehandlingssystem

er godt dokumentert. Det synes ikke å være motstrid mellom noen av de angitte behovene,

og de er i tråd med Brønnøysundregistrene formål.

Behovsanalysen kunne vært noe utdypet i forhold til behov som støtter opp under samfunns-

utviklingen med økt grad av døgnåpen forvaltning og mer elektronisk samhandling med

andre etater, næringsliv og publikum. I Interessentanalysen kommer dette til uttrykk gjennom

1
 Felles IKT-arkitektur i offentlig sektor 2007

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 18 av 84 20. januar 2012

myndighetenes behov knyttet til de politiske ambisjoner som for eksempel døgnåpen

forvaltning og forenklinger for næringsliv. Videre går det frem at andre offentlige etater har

behov for saksbehandling i sanntid og at data er enkelt tilgjengelige, oppdaterte og korrekte.

Brønnøysundregistrenes ambisjon i forhold til elektronisk samhandling kommer godt til

uttrykk gjennom Brønnøysundregistrenes strategi om et mål om 95 prosent elektronisk

innrapportering, men vi savner at det kommer mer eksplisitt til uttrykk i behovsanalysen.

Samtidig er dette et av de områder hvor det foreslåtte tiltaket vil kunne ha effekt, da de

teknologiske føringer som tiltaket legger til grunn, nettopp støtter oppunder samfunns-

utviklingen med økt grad av elektronisk samhandling.

Det er gitt en tilfredsstillende beskrivelse av behovene for å skifte ut dagens systemer som

følge av at 1992-plattformen vil nå “end of life”. Det er ikke et presserende behov i dag, og

det er gjort risikovurderinger og sannsynliggjort at systemene må skiftes ut i løpet av

perioden fra nå av frem til 2029. Det anses at behovene knyttet til arkitektur er i

overensstemmelse med overordnede føringer fra Fornyings-, administrasjons- og

kirkedepartementet (FAD), ref. rundskriv P4/2010 av 16.11.2010 om samordning og styring

av IKT-relaterte investeringer i staten. Behovsanalysen henviser ikke direkte til disse

føringene, men til FAOS-rapporten, som i praksis dekker de samme føringene.

Det er gitt en dekkende opplisting av interessentene og deres behov knyttet til

saksbehandlingssystemet. I beskrivelsen av de enkelte behov, er også behovet knyttet opp

mot interessentene. Eventuelle interessekonflikter er ikke beskrevet, men det er heller ikke

avdekket interessekonflikter i samtaler/møter med Brønnøysundregistrene.

Behovsanalysen tar utgangspunkt i at SERES2 vil bli valgt som metadatabase for det

offentlige og at samfunnet har forventninger til at bruk av SERES vil øke i fremtiden. Strategi

for metadata er under utarbeidelse hos Direktoratet for forvaltning og IKT (DIFI) og det er

ikke gitt at det er SERES som vil bli valgt som eneste metadatabase, selv om det på

nåværende tidspunkt ikke synes å være åpenbare andre alternativer. Det er en svakhet ved

behovsanalysen at den ikke tar høyde for muligheten for at SERES kanskje ikke blir valgt

som en eneste felles metadatabase.

Behovsanalysen angir behov for å følge lovpålagte krav knyttet til arkivlovgivning,

offentleglova og stadnamnlova (sistnevnte gjelder bruk av samiske tegn). I møte/samtale

opplyser Brønnøysundregistrene at det p.t. ikke foreligger noen varsler eller frist for å

imøtekomme lovkravene, men Brønnøysundregistrene vurderer det dithen at innen rimelig tid

må det gjøres noe i forhold til stedsnavn og bruk av samiske tegn.

Bevilgende myndigheters behov for kostnadseffektiv drift av Brønnøysundregistrene er tatt

inn i sammenheng med krav til effektiv e-forvaltning. Bevilgende myndigheter ville hatt dette

behovet uavhengig av dette kravet. Så lenge behovet er inkludert er det imidlertid tilstrekkelig

for den videre analyse.

2
 Semantikkregisteret for elektronisk samhandling (SERES) inneholder metadata som beskriver

semantikk og informasjonsstrukturer for data som skal utveksles med og innenfor offentlig sektor.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 19 av 84 20. januar 2012

Det er vår samlede vurdering at behovene er tilstrekkelig godt dokumentert og komplett, og

at det påtenkte tiltaket vil medføre effekter som er relevante for samfunnets behov.

3.3 Overordnet strategi

Overordnet strategi utgjør kapittel 5 av forstudien om Saksbehandlingssystem tilpasset eBR.

Her gis en kortfattet beskrivelse av samfunnsmål og effektmål.

Vår kvalitetssikring omfatter kontroll av dokumentet med hensyn på indre konsistens og

konsistens mot behovsanalysen. Videre er det gjort en vurdering av hvorvidt oppgitte mål er

presist nok angitt til å sikre operasjonalitet.

3.3.1 Samfunnsmål

Med samfunnsmål menes den verdiskapning som investeringstiltaket skal gi samfunnet, og

samfunnsmålene skal beskrive hvilken samfunnsutvikling prosjektet skal bygge opp under.

Samfunnsmålet skal vise eiers ambisjon med tiltaket. Følgende tre samfunnsmål er oppgitt i

forstudien:

1. ”Saksbehandlingssystemet skal gi enklere forvaltning med besparelser for

næringslivet

2. Saksbehandlingssystemet skal gi en mer kostnadseffektiv forvaltning

3. Saksbehandlingssystemet skal oppfylle alle lovkrav”

Videre er det oppgitt at samfunnsmålene støtter både Brønnøysundregistrenes visjon; ”Vi

skal være verdensledende til beste for norsk næringsliv og forvaltning” og hovedmålene for

virksomheten:

 Brønnøysundregistrene skal være en tillitsskapende myndighetsutøver og datakilde

 Brønnøysundregistrene skal gjøre næringslivets samhandling med norsk forvaltning

enklere

 Brønnøysundregistrene skal gjøre norsk forvaltning enklere

3.3.2 Kvalitetssikrers vurdering av samfunnsmål

Samfunnsmålet skal være et uttrykk for den nytte eller verdiskaping som et investeringstiltak

skal føre til for samfunnet. Det er vår vurdering at samfunnsmålet er i tråd med

Brønnøysundregistrenes visjon og hovedmålene for virksomheten som angitt over.

Samfunnsmålene støtter oppunder samfunnets behov og de tiltaksutløsende behovene

beskrevet i behovsanalysen.

De to første samfunnsmålene er knyttet til enklere og kostnadseffektiv forvaltning som er

sentralt i behovsanalysen. Behovsanalysen, inkludert det tiltaksutløsende behov, har i tillegg

fokus på “end of life” for dagens plattform og behov for å imøtekomme myndighetens føring

på teknologi. Dette tilsier at løsningen må være robust i forhold til fremtidige endringer,

fleksibel og ha en forventet lang levetid. Dette er diskutert under effektmål og overordnede

krav.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 20 av 84 20. januar 2012

Som hovedregel bør det være kun ett samfunnsmål (jfr utkast til veileder om målstruktur og

målformulering3). Vi mener likevel at det er greit med to samfunnsmål i denne forstudien, da

de to målene skal sikre verdiskapning for samfunnet gjennom effektiv forvaltning og

forenklinger for næringslivet, noe som er i tråd med behovsanalysen.

Samfunnsmål nr. 3 – “Saksbehandlingssystemet skal oppfylle alle lovkrav”, er etter vår

vurdering ikke et mål, men et krav til nytt saksbehandlingssystem. Vi har likevel forståelse for

at dette forholdet er inkludert i diskutert i strategikapitlet når dagens situasjon er at

saksbehandlingssystemet gir manglende etterlevelse av enkelte lovbestemmelser.

3.3.3 Effektmål

Med effektmål menes den konkrete effekt, virkning og/eller konsekvens som et investerings-

tiltak skal føre til for brukerne. Effektmålene skal bygge opp under samfunnsmålet ved at

måloppnåelse av effektmålene gir måloppnåelse for samfunnsmålet. Effektmålene skal også

være etterprøvbare/målbare.

Følgende effektmål er oppgitt i forstudien:

 "Effektmål rettet mot eksterne brukeres behov (samfunnsmål 1):

1. Antall feil i saksbehandlingen skal være redusert med 25 %

2. Gjennomsnittlig saksbehandlingstid skal være redusert med 2 dager

3. Brukerrettede tjenester på og via nett skal være tilgjengelig 24/7, med en oppetid

på 99,8 %

4. Minimum 20 % av den totale saksmengden skal gjennomføres som

helautomatiske vedtak

5. Systemet skal inneholde funksjoner som gjør elektronisk dialog enkel og knytter

sak og dialog sammen

6. SERES skal være benyttet til å beskrive prosessene, og knytning mellom prosess

med tilhørende tjenester og data"

 "Effektmål rettet mot oppdragsgiveres, Brønnøysundregistrenes og interne brukeres

behov (samfunnsmål 2):

1. Effektiviteten ved innføring av lovendringer, nye tjenester og registre i systemene

skal være økt med 20 %

2. Ressursbruken til saksbehandling skal være redusert med 25 årsverk pr år,

forutsatt samme saksvolum

3. Tid som går med til opplæring skal være redusert med 20 %

3
 Veileder nr 10. Kvalitetssikring av konseptvalg, samt styringsunderlag og kostnadsoverslag for valgt

prosjektalternativ, Målstruktur og målformulering, Versjon 1.1, utkast, datert 28.4.2010,

Finansdepartementet.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 21 av 84 20. januar 2012

4. Løsningen skal være tilrettelagt for saksbehandlere med spesielle behov

(universell utforming)"

 "Effektmål rettet mot at saksbehandlingssystemet skal oppfylle alle lovkrav

(samfunnsmål 3):

1. Også lovkrav som følge av arkivlovgivning, offentlighetslovgivning og

stednavnsloven (samiske tegn) skal være dekket

2. Systemet skal legge til rette for økt rettssikkerhet gjennom bedre oversikt og

kontroll med regler, tjenester og prosesser"

3.3.4 Kvalitetssikrers vurdering av effektmål

Effektmålene bygger opp under samfunnsmålene og er konkrete og etterprøvbare. Det

anses at flertallet av de angitte effektmålene er konsistente med behovene, og nyttig til å

måle effekt av tiltaket. Flere av effektmålene uttrykker på en tilfredsstillende måte den

ønskede effekt av tiltaket, og det er oppgitt måleindikatorer for de fleste målene i form av en

kvantifisert (for eksempel prosentvis) forbedring. Det anbefales imidlertid at måleindikatorene

omdefineres til å angi en “fra” – “til” situasjon, for å synliggjøre hvor ambisiøst målet er og for

å sikre operasjonalitet.

Effektmålene er knyttet til interne forhold hos Brønnøysundregistrene, som i sin tur vil påvirke

eksterne brukere (næringsliv, andre offentlige etater etc.). Vi savner effektmål som er direkte

knyttet opp mot brukere, f.eks. mål på elektronisk innrapportering og/eller mål knyttet til

elektronisk samhandling med andre etater. Sett i lys av “end of life”, savner vi også effektmål

knyttet til levetid og fleksibilitet. Videre oppfatter vi at effektmålene som innbyrdes

konsistente, men savner en prioritering.

Samtidig er antall effektmål noe i overkant i forhold til å sikre operasjonalitet. Det bør i det

videre arbeidet vurderes å sanere noen av effektmålene, og supplere med et fåtalls effektmål

knyttet direkte til brukerne, samhandling med andre offentlige etater og "end of life" (ref.

avsnitt over). Vi vurderer også at enkelte av effektmålene er krav eller rammebetingelser, og

ikke effektmål. Dette gjelder:

 Effektmål 5 og 6 knyttet til samfunnsmål 1.

 Effektmålet 4 knyttet til samfunnsmål 2.

 De to effektmålene knyttet til samfunnsmål 3.

Det er vår samlede vurdering at strategikapitlet er tilstrekkelig konsistent, internt og med

behovsanalysen, og at flere av målene uttrykker den ønskede effekt av tiltaket. Det

anbefales imidlertid at målene omarbeides, både for å ivareta forhold knyttet til levetid og

fleksibilitet over tid, samt angi en “fra” – “til” situasjon, for å synliggjøre hvor ambisiøst målet

er og for å sikre operasjonalitet. Flere av de oppgitte effektmålene vurderes til å være krav

og kan derfor tas ut.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 22 av 84 20. januar 2012

3.4 Overordnede krav

Overordnede krav skal sammenfatte de betingelsene som skal oppfylles ved gjennom-

føringen av prosjektet. Det er tale om to typer krav:

 Krav som utledes av samfunns- og effektmålene

 Ikke-prosjektspesifikke samfunnsmål

Kvalitetssikringen skal omfatte kontroll av dokumentet med hensyn på indre konsistens og

konsistens mot det overordnede strategidokument. Videre skal det gis en vurdering av

relevansen og prioriteringen av ulike typer krav sett i forhold til målene i strategidokumentet.

3.4.1 Angitte overordnede krav

Forstudiens kapittel 6 angir krav innen områdene:

 Rammebetingelser

 Krav til løsning for å oppnå mål

 Krav til gjennomføring.

Kravene er prioritert med absolutt eller høy. Nedenfor er kravene med prioritet angitt slik det

fremkommer i forstudien:

Tabell 3-1 Krav knyttet til rammebetingelser

 KRAV Prioritet

1 Løsningen må håndtere alle lovpålagte krav og andre myndighetskrav

1.1 Løsningen skal ivareta lover og forskrifter som generelt gjelder for
forvaltningsområdet (alle registre) og spesielt de områder som tidligere ikke
er ivaretatt på en tilfredsstillende måte:
1) Lov om stadnavn av 15. mai 1990 nr.11 som regulerer hvordan
skrivemåten av navn skal fastsettes (samiske tegn er i dag ikke
implementert).
2) Arkivforskriften (en rekke registre har i dag dispensasjon i forhold til denne
forskriften)
3) Personopplysningsloven

Absolutt

1.2 Løsningen skal håndtere lovgivning og instrukser som spesifikt gjelder de
enkelte registre

Absolutt

1.3 Løsningen må ivareta legalitetsprinsippet og rettssikkerhetsprinsipper som
likebehandling, forutberegnelighet og unngåelse av vilkårlighet må sikres

Absolutt

2 Løsningen må møte kravene til IT-systemer i staten

2.1 Møte kravene i FAOS-rapporten Absolutt

2.2 Krav til bruk av fellesoffentlige tjenester der dette er mulig, eksempler på
dette er Altinn, Min-side, SERES, grunndata fra ER, eID og DSF

Høy

2.3 Krav til tjenesteorientert systemarkitektur, bygges opp av moduler og
tjenester (tjenestekatalog)

Høy

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 23 av 84 20. januar 2012

Tabell 3-2 Krav til løsning for å oppnå mål

 KRAV Prioritet

3 Løsningen skal være et helhetlig system som er forankret i en helhetlig
virksomhetsarkitektur

3.1 Løsningen skal ivareta en enhetlig prosessmodell for alle registrene Høy

3.2 Løsningen skal bygge på en felles informasjonsmodell og felles begreper Høy

3.3 Den logiske datamodellen skal være normalisert. Høy

3.4 Løsningen skal ha fellestjenester og -moduler der det er mulig Høy

4 Løsningen skal være designet for helelektronisk dokumentflyt og automatisert
saksbehandling

4.1 Løsningen skal støtte automatisert mottak av alle elektroniske henvendelser
knyttet til våre tjenester

Høy

4.2 Løsningen skal gi støtte for automatisert regelkontroll Høy

4.3 Løsningen skal gi støtte for integrert og tilstrekkelig elektronisk
beslutningsstøtte ved manuell kontroll

Høy

4.4 Løsningen skal støtte automatisert produksjon av produkter Høy

4.5 Løsningen skal støtte automatisert distribusjon av resultat fra saksbehandling
og produksjon

Høy

5 Løsningen skal ha riktig funksjonalitet

5.1 Løsningen skal legge til rette for enkelt å gjøre regelendringer Høy

5.2 Løsningen skal legge til rette for etterprøvbarhet Høy

Tabell 3-3 Krav til gjennomføring

 KRAV Prioritet

6 Krav fra registerproduksjonen til prosjektgjennomføringen

6.1 I prosjektperioden skal produksjonen gå som normalt

Høy

6.2 Produksjonen skal minimum ha samme kvaIitet som tidligere i
prosjektperioden

Høy

I kravtabell vedlagt forstudien, er kravene ytterligere brutt ned i mer detaljerte krav. For alle

kravene er det angitt en referanse eller et mål som i hovedsak knytter seg til lovpålagte

forhold, effektmål (se kapittel 3.3.3) eller samfunnsmål (se kapittel 3.3.1).

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 24 av 84 20. januar 2012

Tabell 3-4 Kravenes sammenheng med effektmålene

Effektmål rettet mot eksterne
brukeres behov:

De tre første effektmålene (av i alt seks) i forstudiens kapittel 5.2:

1) Antall feil i saksbehandlingen skal være redusert med 25 %

2) Gjennomsnittlig saksbehandlingstid skal være redusert med 2
dager

3) Brukerrettede tjenester på og via nett skal være tilgjengelig 24/7,
med en oppetid på 99,8 %

Effektmål rettet mot oppdrags-
giveres, Brønnøysund-
registrenes og interne
brukeres behov:

De tre første effektmålene (av i alt fire) i forstudiens kapittel 5.3:

1) Effektiviteten ved innføring av lovendringer, nye tjenester og
registre i systemene skal være økt med 20 %

2) Ressursbruken til saksbehandling skal være redusert med 25
årsverk pr år, forutsatt samme saksvolum

3) Tid som går med til opplæring skal være redusert med 20 %

Effektmål rettet mot at
saksbehandlingssystemet skal
oppfylle alle lovkrav:

Begge effektmålene i forstudiens kapittel 5.4:

1) Også lovkrav som følge av arkivlovgivning,
offentlighetslovgivning og stednavnsloven (samiske tegn) skal
være dekket

2) Systemet skal legge til rette for økt rettssikkerhet gjennom bedre
oversikt og kontroll med regler, tjenester og prosesser

Videre er det referert til effektmålet “Samhandling med andre etater skal være enklere”, men

dette er ikke angitt som effektmål i forstudien. For de øvrige effektmålene er det ikke avledet

noen krav.

Videre relaterer flere av kravene seg til samfunnsmål 2: “Saksbehandlingssystemet skal gi

en mer kostnadseffektiv forvaltning”

3.4.2 Kvalitetssikrers vurdering av overordnede krav

De overordnede kravene skal sammenfatte betingelsene som skal oppfylles ved gjennom-

føring av tiltaket. I mulighetsstudien skal de ulike alternativene vurderes opp mot de

overordnede kravene. Denne vurderingen legges til grunn for valg av hvilke alternativer som

utgår og hvilke alternativer som skal behandles videre i alternativanalysen. Absolutte krav

bidrar til å sile vekk ikke relevante alternativer. For å unngå at realistiske alternativer

avskjæres for tidlig i prosessen, er det derfor nødvendig å begrense antall absolutte krav.

Videre er det viktig at kravene er så konkrete at de bidrar til å skille de ulike alternativene fra

hverandre i vurderingen av hvilke alternativer som skal siles vekk i mulighetsstudien og

hvilke som skal tas med inn i alternativanalysen.

I oppdatert forstudie er kravene endret, og det er vår vurdering at kravene er relevante i

forhold til det foreslåtte tiltaket og utformet slik at de kan bidra til å skille ulike alternativer fra

hverandre. Antall absolutte krav er på et hensiktsmessig nivå (4 absolutte krav av i alt 24

krav).

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 25 av 84 20. januar 2012

Krav 2.1 henviser til FAOS-rapporten. En mer korrekt henvisning er etter vår vurdering

føringer fra Fornyings-, administrasjons- og kirkedepartementet (FAD), ref. rundskriv

P4/2010 om samordning og styring av IKT-relaterte investeringer i staten, uten at dette i

praksis vil utgjøre noen forskjell. FAOS-rapporten er satt opp som et absolutt krav. Det går

frem av rundskriv P4/2010 at det "gir overordnede føringer for IKT-relaterte investeringer i

staten". Statlige virksomheter kan fravike prinsippene om felles IKT-arkitekturprinsipper

dersom det er gode grunner til det, for eksempel når gevinsten av samordning er klart mindre

enn kostnaden.4 Dette tilsier at krav 2.1 om FAOS rapporten kan gis prioritet Høy.

De øvrige kravene som er prioritert som Absolutte, er knyttet til at løsningen må håndtere alle

lovpålagte krav og andre myndighetskrav, og det er spesielt vist til områder som i dag ikke er

ivaretatt på en tilfredsstillende måte. Dette gjelder ift. implementering av samiske tegn,

arkivforskriften og personopplysningsloven. Denne prioritering av lovpålagte krav og

myndighetskrav vurderes som fornuftig ved investering i en ny løsning. Det vises for øvrig til

kapittel 3.5.3 og kapittel 5.2.5 om alternativenes oppfyllelse av krav.

Øvrige krav er gitt prioritet Høy. Det er vår vurdering at disse kravene generelt er relevante

for tiltaket. Kravdokumentet er tilstrekkelig konsistent (både internt og med strategikapitlet),

og kan benyttes i alternativanalysen

Det er som nevnt over referert til effektmålet “Samhandling med andre etater skal være

enklere”, men dette er ikke angitt som effektmål i forstudien. Videre er det enkelte effektmål

som det ikke er avledet krav fra. Vi har også i kapittel 3.3.3 påpekt at noen av effektmålene

bør endres, og at noen av målene er krav eller rammebetingelser. I det videre arbeidet bør

derfor kravdokumentet oppdateres og videreutvikles bl.a. som følge av endrede effektmål.

Dette er også omtalt i kapittel 6 om føringer for forprosjektfasen.

3.5 Mulighetsstudien

I henhold til rammeavtalen fra FIN skal kvalitetssikrer vurdere prosessen og de anvendte

metoder for kartlegging av mulighetsrommet, og spesielt bedømme hvorvidt den fulle

bredden av muligheter er ivaretatt. Mulighetsrommet skal kontrolleres med hensyn på indre

konsistens og konsistens mot foregående kapittel.

Brønnøysundregistrenes mulighetsanalyse, inkludert en beskrivelse av fremtidig målbilde for

IT-systemene, er gjengitt som første del i forstudiens kapittel 7, alternativanalyse.

3.5.1 Fremtidig målbilde for IT-systemene hos Brønnøysundregistrene

Med fremtidig målbilde menes her en beskrivelse av hvordan IT systemene skal virke og

støtte opp under visjoner og mål for registervirksomheten, og må ikke forveksles med

samfunns- og effektmål. Målbildet er beskrevet fra et brukerperspektiv, for registerdriften og

for arkitektur.

4
 Jf. St.meld. nr. 19 (2008-2009) Ei forvaltning for demokrati og fellesskap, punkt 8.4 som omtaler økonomiske

og administrative konsekvenser av felles IKT-arkitektur i staten.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 26 av 84 20. januar 2012

Målbildet fra et brukerperspektiv vektlegger høy utnyttelse av elektroniske tjenester, med god

tilgjengelighet (24/7) og rask respons. Videre vektlegges at bruk av fellesoffentlige løsninger

vil gi brukerne trygghet og oversikt, samtidig som valgt arkitektur skal gjøre det enkelt og

kostnadseffektivt å etablere nye tjenester og integrere seg mot andre parter.

Målbildet sett fra registerdriften beskriver en overordnet prosessmodell som er felles for alle

registrene og der de registerspesifikke delene av prosessene er på et lavere nivå i

prosessmodellen. Dette i motsetning til dagens situasjon, hvor prosessene er

registerspesifikke ("siloer"). Samtlige prosesser er avhengige av IT-systemer som støtter

prosessene.

Målbildet for arkitektur beskriver en tjenesteorientert arkitektur i råd med retningslinjene i

FAOS-rapporten. Målbildet vektlegger tilrettelegging for bruk av felles offentlige tjenester,

fleksibilitet og skalerbarhet, bruk av åpne standarder, enhetlig brukergrensesnitt og sikkerhet.

Videre vektlegges innsyn i behandlingsregler og bedre tilpasning til universell utforming

3.5.2 Mulighetsrom

Mulighetsrommet er i inkludert i forstudiens alternativanalyse (kapittel 7.2). Her gjennomgås

ulike muligheter for fornyelse av registersystemene i Brønnøysundregistrene med det formål

å sikre at flest mulig alternativer blir vurdert før det besluttes hvilke som skal analyseres

videre. Følgende alternativer er vurdert i mulighetsstudien:

 Basisalternativet

o Fortsette med dagens systemer så lenge som mulig, men gjøre de

nødvendige investeringer for å implementere stedsnavnloven. Dvs. å

videreføre av dagens registersystemer som selvstendige registersystemer

uten forbedringer i systemstøtten.

 Basisalternativet pluss "Quick Wins"

o Som basisalternativet, men med forbedring i systemstøtten med noe

automatisering av saksbehandlingen innen de registre hvor nytten er størst

(Løsøre-, Enhets- og Foretaksregisteret)

 Bruk av hyllevare/standardsystemer

o Vurdering av om det finnes egnet hyllevare/standardsystemer som støtter

saksbehandling for registervirksomhet som alternativ til å utvikle systemene

selv

 Konvertering av dagens systemer

o Konvertering av dagens registerløsninger over på en ny plattform for å unngå

"end of life". Registersystemene vil fortsatt være selvstendige

registersystemer uten forbedringer i systemstøtten

 Innpakking av tjenester (“wrapping”)

o Modernisere dagens registersystemer ved å "pakke inn" funksjonalitet i et

tjenestelag (pseudotjenester)

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 27 av 84 20. januar 2012

 Tilpasning til tjenesteorientert arkitektur (SOA5)

o Tilpasning til tjenesteorientert arkitektur ved å dele opp registersystemene i

mindre moduler pr. steg i prosessen (registrere, behandle, fatte vedtak etc.).

Utvikle nytt system basert på tjenesteorientert arkitektur ved å legge over en

og en "modultype" til tjenesteorientert arkitektur ("horisontal migrering")

 Utvikling av et nytt system basert på tjenesteorientert arkitektur (SOA)

o Utvikling et og et registersystem, evt. grupper av registersystemer) til

tjenesteorientert arkitektur ("vertikal migrering")

I tillegg er det vurdert om det er andre offentlige etater eller organisasjoner i utlandet med

likartede problemstillinger/behov som det vil være formålstjenlig å samarbeide med, enten for

utvikling av felles systemer, eller ved gjenbruk av moduler og erfaringsoverføring.

Brønnøysundregistrenes vurdering er at dette ikke er aktuelt som selvstendige alternativer,

men at gjenbruk av moduler og erfaringsutveksling er elementer som kan inngå i de øvrige

alternativene.

Videre er fremtidig teknologiutvikling behandlet, ikke som selvstendige alternativer, men som

elementer som kan inngå i de øvrige alternativene innen utvalgte områder.

Alternativene er vurdert opp mot de overordnede krav. Alternativene “Tilpassing til

tjenesteorientert arkitektur” og “Utvikle nytt system basert på tjenesteorientert arkitektur” har

en god kravdekning, mens de øvrige alternativene har en middels/dårlig kravdekning.

Basisalternativet er vurdert til å ha en dårlig kravdekning opp mot de overordnede krav.

Denne vurderingen tar ikke hensyn til at basisalternativet som inngår i den

samfunnsøkonomiske analysen inkluderer en full implementering av et nytt

saksbehandlersystem innen 2021. Basisalternativet etter full implementering av et nytt

saksbehandlersystem vil ha en kravdekning tilsvarende alternativene “Tilpasning til

tjenesteorientert arkitektur” og “Utvikle nytt system basert på tjenesteorientert arkitektur”.

De to alternativene med god kravdekning ender begge opp i samme løsning, men har

forskjellig gjennomføringsstrategi. Alternativet “tilpasning til tjenesteorientert arkitektur” er

vurdert å ha en høy gjennomføringsrisiko, i motsetning til alternativet “utvikle nytt system

basert på tjenesteorientert arkitektur”, som har en akseptabel gjennomføringsrisiko.

Basert på vurdering av mulighetsrommet, har Brønnøysundregistrene valgt ut følgende

alternativer som mulig prosjektalternativer:

 Løsningsalternativ 1 - “Utvikle nytt system basert på tjenesteorientert arkitektur” (god

kravdekning)

 Løsningsalternativ 2 – “Basisalternativet pluss “Quick-Wins” (dårlig kravdekning, men

kan ha kortsiktige nyttevirkninger)

 Basisalternativet (Basisalternativet)

5
 Tjenesteorientert arkitektur er flere steder i forstudien omtalt under sin engelske forkortelse SOA

(Service-Oriented Architecture)

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 28 av 84 20. januar 2012

3.5.3 Kvalitetssikrers vurdering av mulighetsstudien

Utarbeidelse av et fremtidig målbilde for IT-systemene hos Brønnøysundregistrene er i tråd

med vår anbefaling til Brønnøysundregistrene gitt i mars 2011. Vår vurdering er at målbildet

er i tråd med samfunnsbehovene og at det påtenkte tiltaket støtter godt opp under det angitte

målbildet.

Det er vår vurdering at forstudien har fanget opp de mest relevante alternativene knyttet til

Brønnøysundregistrenes behov for et oppdatert saksbehandlersystem og at

mulighetsrommet er utredet bredt nok og at det er gjort fornuftige vurderinger slik at

mulighetsstudien anses å være tilstrekkelig konsistent mot øvrige dokumenter.

Det er kun alternativene "Tilpassing til tjenesteorientert arkitektur" og "Utvikle nytt system

basert på tjenesteorientert arkitektur" som har en god kravdekning. Vår vurdering er at det er

disse som vil støtte opp under det angitte målbildet.

For alternativene "bruk av hyllevare/standardsystemer", "konvertering" og "wrapping" kunne

det vært begrunnet klarere hvorfor man mener kravdekningen er dårlig. Vi oppfatter også

vurderingen noe for strengt for disse alternativene, dog uten at dette endrer den totale

vurdering om at disse alternativene har middels eller dårlig kravdekning.

For alternativet “konvertering” er det argumentert med at det ikke vil gi stor nytte. Vår

vurdering er at vi på det grunnlaget ikke kan utelukke at alternativet er samfunnsøkonomisk

lønnsomt. Dette vil avhenge av forholdet mellom kostnadene ved alternativene og den

samfunnsøkonomiske nytten. Vår vurdering er derfor at konvertering ikke bør utelukkes som

et realistisk alternativ allerede i mulighetsstudien, selv om alternativet ikke fullt ut oppfyller

alle absolutte krav, ref. kapittel 3.4.2 / Rundskriv P4/2010.

Alternativet “tilpasning til tjenesteorientert arkitektur” er vurdert å ha en vesentlig høyere

gjennomføringsrisiko enn alternativet “utvikle nytt system basert på tjenesteorientert

arkitektur”. Normalt vil dette være omvendt, det vil si at en tilpasning med små skritt av

gangen gir en lavere gjennomføringsrisiko enn å skifte ut et system i sin helhet.

Brønnøysundregistrene har gitt en fyllestgjørende begrunnelse for risikobildet for de to

alternativene. Vi deler Brønnøysundregistrenes vurdering i at systemstrukturen med

enkeltstående registersystemer i ”siloer” gjør det mindre risikabelt å skifte ut et og et

registersystem i sin helhet fremfor å skifte en del av gangen i alle systemene.

Det er vår vurdering at det er tilstrekkelig indre konsistens og konsistens møt andre kapitler i

forstudien. Gjennomgangen av mulighetsrommet ansees derfor som tilstrekkelig for det

videre arbeidet.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 29 av 84 20. januar 2012

4 FORSTUDIENS ALTERNATIVANALYSE

4.1 Innledning

I følge rammeavtalen skal kvalitetssikrer skal gjøre en vurdering av forstudiens alternativ-

analyse, inkludert å vurdere om de oppgitte alternativer vil bidra til å realisere de

overordnede mål og om de oppgitte alternativer fanger opp de konseptuelle aspekter som

anses som mest interessante innenfor det identifiserte mulighetsrommet. Kvalitetssikrer skal

vurdere avhengigheter og grensesnitt mot andre prosjekter for hvert alternativ.

I rammeavtalen er det stilt følgende krav til en alternativanalyse:

 Alternativanalysen skal inneholde et basisalternativ, i tillegg til minst to alternative

hovedkonsept.

 Basisalternativet skal inneholde vedlikeholds- og oppgraderingskostnader som er

nødvendig for at alternativet skal være reelt.

 For alle alternativer skal det være angitt resultatmål knyttet til innhold, kostnad og tid,

usikkerhet og finansieringsplan inkludert tilpasning til forventede budsjettrammer.

 Alternativene skal være bearbeidet i en samfunnsøkonomisk analyse iht til

Finansdepartementets veileder for Samfunnsøkonomiske analyser.

Finansdepartementet vektlegger at det skal gjennomføres en bred alternativvurdering som

sikrer at representative reelle konsepter er vurdert innenfor rammene av de politiske

føringene for tiltaket.

Brønnøysundregistrenes alternativanalyse er gjengitt som kapittel 7 i forstudien.

4.2 Alternativene som er analysert i forstudien

Forstudiens beskrivelse av alternativene er beskrevet i kapittel 7.4 (basisalternativet) og

kapittel 7.5 (løsningsalternativene). Under følger en kort gjengivelse av hovedinnholdet i

alterantivene.

4.2.1 Basisalternativet

Basisalternativet er å videreføre dagens systemer (1992-plattformen) så lenge som mulig,

men gjøre de nødvendige investeringer for å innføre samiske tegn slik at krav i stedsnavns-

loven tilfredsstilles. Basisalternativet innebærer at Brønnøysundregistrene må fortsette å

bruke systemene på dispensasjon fra arkivforskriften. Effektivitet og kvalitet på

saksbehandlingen opprettholdes på dagens nivå.

Videre drift sikter mot å holde 1992-plattformen i produksjon til den av tekniske og eller

praktiske hensyn ikke lenger kan benyttes med akseptabel risiko for saksbehandlingen. I

perioden frem til 2029 forventer Brønnøysundregistrene uansett å måtte skifte ut dagens

systemer fordi de når "end of life". Dette er løst med at det i basisalternativet er lagt inn en

investering i et nytt system basert på SOA (løsningsalternativ 1a), men til en høyere kostnad

på grunn av kortere utviklingsperiode.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 30 av 84 20. januar 2012

Forstudien legger til grunn at det er mer enn 50 prosent sannsynlighet for å nå "end of life"

på dagens systemer innen2021.

I basisalternativet er det tatt utgangspunkt i dagens vedlikeholdsutgifter, og beregnet en

økning på grunn av kompleks arkitektur og stadig redusert tilgang på kompetanse.

4.2.2 Løsningsalternativ 1a: Ny felles løsning for alle registersystemer

Alternativet innebærer å lage et nytt felles system for alle registrene. Et nytt system vil bygge

på tjenesteorientert systemarkitektur med tydelig skille mellom datalag, forretningslogikk,

arbeidsflyt og presentasjon. Løsningen omfatter administrativ saksbehandling og støtte for

samiske tegn.

Prosjektet er delt opp i fire delprosjekter med en forberedelsesfase og tre leveranser.

Gjennom å dele opp prosjektet kan man høste erfaringer til neste leveranse gjennom

evalueringer underveis. Brønnøysundregistrene kan også fange opp nye teknologiske

muligheter (slik at man har en realopsjon). Utvikling og implementering av løsningen er

anslått til å ta 56 måneder (knapt 5 år).

4.2.3 Løsningsalternativ 1b: Ny felles løsning for de mest omfattende

registersystemene

Alternativet er langt på vei likt som ny felles løsning for alle registersystemene, men

innebærer i første omgang bare en løsning for de store registersystemene hvor nytte-

effektene forventes å være størst:

 Saksys (Enhetsregisteret, Foretaksregisteret, Partiregisteret og Frivillighetsregisteret)

 Aarsys/Fenris (Regnskapsregisteret)

 Løsys (Løsøreregisteret, Ektepaktregisteret, Gjeldsordningsregisteret og Utleggspant)

 Akvasys (Akvakulturregisteret)

 Utleggsys (Utleggstrekk)

 Konksys (Konkursregisteret og Konkurskaranteneregisteret)

Løsningen omfatter også administrativ saksbehandling og støtte for samiske tegn. Øvrige

systemer vil få en ny løsning når dagens systemer når "end of life", jf. spesifiseringen av

nullalternativet. Prosjektet er delt opp i fire delprosjekter med en forberedelsesfase og tre

leveranser. Utvikling og implementering av løsningen er anslått til å ta 50 måneder (drøyt 4

år).

4.2.4 Løsningsalternativ 1c: Ny løsning for Saksys

Alternativet er en nedskalering av sist omtalte alternativ (løsningsalternativ 1b) til å gjelde

Saksys (Enhetsregisteret, Foretaksregisteret, Partiregisteret og Frivillighetsregisteret).

Løsningen omfatter også administrativ saksbehandling, støtte for samiske tegn og ny løsning

for øvrige systemer når dagens systemer når "end of life". Prosjektet er delt opp i tre

delprosjekter med en forberedelsesfase og to leveranser. Utvikling og implementering av

løsningen er anslått til å ta 32 måneder (knapt 3 år).

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 31 av 84 20. januar 2012

4.2.5 Løsningsalternativ 1d: Ny løsning for Saksys og deler av Løsys

Alternativet gjelder ny løsning for Saksys samt en endring i Løsys slik at det blir mulig å

automatisere saksbehandlingen av enkelte dokumenttyper i Løsøreregisteret. Løsningen

omfatter også administrativ saksbehandling, støtte for samiske tegn og ny løsning for øvrige

systemer når dagens systemer når "end of life". Prosjektet er delt opp i tre delprosjekter med

en forberedelsesfase og to leveranser. Utvikling og implementering av løsningen er anslått til

å ta 38 måneder (drøyt 3 år).

4.2.6 Løsningsalternativ 2: Basisalternativet + Quick Wins

Alternativet er likt basisalternativet, men i tillegg såkalte Quick Wins. Ved Quick Wins vil en

ta ut deler av gevinstene som er synliggjort ved å automatisere saksbehandlingen og

tilrettelegge for bedre beslutningsstøtte der det er mulig innenfor rammene av dagens

arkitektur.

Det er identifisert tre registre der det er mulig å ta ut gevinster av betydning. Dette gjelder

automatisering av enkelte dokumenttyper i Løsøreregisteret, automatisert saksbehandling av

meldinger uten vedlegg i Enhetsregisteret og Foretaksregisteret. I tillegg vil saksbehandlings-

tiden kunne reduseres ved at noen satsvise kjøringer som i dag går på natten, endres til

fortløpende kjøringer.

Som i basisalternativet vil man legge til rette for samiske tegn nå og implementere ny løsning

når dagens systemer når "end of life". Prosjektet er delt opp i tre delprosjekter med en

forberedelsesfase og to leveranser. Utvikling og implementering av løsningen er anslått til å

ta 24 måneder (2 år).

4.3 Prosjektøkonomiske størrelser

4.3.1 Beregning av kostnader

Alle kostnadene er beregnet kvantitativt. Følgende kostnader inngår i beregningene:

 Utviklingskostnader (timerelaterte kostnader)

 Hardware og software

 Opplæring og omstilling

 Reisekostnader for konsulenter

 Endring i driftskostnader (Overlappende driftskostnader)

Nytt system kan påvirke driftskostnadene både i prosjektperioden (overlappende

driftskostnader) og på permanent basis.

 Timepriser

Utviklingskostnader (timerelaterte kostnader)

For kostnadene ved å utvikle ny løsning basert på tjenesteorientert arkitektur (heretter

benevnt "ny løsning") er det er lagt til grunn at et nytt system skal utvikles av Brønnøysund-

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 32 av 84 20. januar 2012

registrene med bred deltagelse fra egne ressurser. I tillegg vil kompetanse og kapasitet bli

leid inn etter behov.

Ressursbehovet til utvikling av ny løsning er estimert ved hjelp av TARGET Estimating

Model6, en modell utviklet av Capgemini internasjonalt og som er basert på erfaring fra en

rekke (internasjonale) prosjekter. TARGET har begrenset utbredelse i Norge. Brønnøysund-

registrene har ingen erfaring med TARGET fra tidligere, men de har hatt bistand av ekstern

konsulent i estimering og bruk av TARGET.

Brønnøysundregistrene har benyttet TARGET til å utarbeide et trolig estimat (basisestimat).

TARGET er også benyttet til å estimere ulike scenarier som har dannet utgangspunktet for

beregning av usikkerhet og forventningsverdi. Forventningsverdi ligger 35 prosent over

basisestimatet, og det er denne forventningsverdien som er benyttet videre i kostnads-

beregningen som ligger til grunn for forstudiens alternativanalyse.

For utviklingskostnader for samiske tegn og "Quick Wins" er det benyttet en nedenfra-og-

opp-tilnærming for estimeringen med basis i Brønnøysundregistrenes egen erfaring.

Utvikling av ny løsning er også tatt inn i basisalternativet som en investering når dagens

løsning forventes å nå "end of life". Her er det forutsatt at utviklingen må gjennomføres på

kort tid og at dette vil medføre økte kostnader, slik at investeringskostnaden for å utvikle ny

løsning i basisalternativet er 35 prosent høyere enn i løsningsalternativ 1a.

Tilsvarende økte kostnadene er også tatt med i løsningsalternativene 1b, 1c og 1d som

representerer mellomløsninger der noen av registrene utvikles nå, mens resten av registrene

utsettes til nærmere "end of life". I disse alternativene får utvikling av de registrene man

venter med høyere kostnader.

Hardware og software

For estimering av hardware og software er det også benyttet en nedenfra og opp tilnærming

ved å gjøre en konkret vurdering av nødvendig hardware og programvare (produkter og

antall). Brønnøysundregistrene har opplyst om at priser er hentet inn fra gjeldende

rammeavtaler og gjennom samtaler med leverandørene.

Opplæring og omstilling

Opplæring og omstilling er skjønnsmessig vurdert.

Reisekostnader for konsulenter

Reisekostnader for konsulenter er basert på at konsulenter ikke er bofaste i Brønnøysund,

men tilbringer 1-2 dager i Brønnøysund og øvrig arbeidstid på sitt hjemsted.

6
 The TARGET estimating model is a bottom up, “Rightshore”® enabled estimation tool developed,

maintained and supported by the UK Estimation and Measurement Centre (EMC). The tool currently

supports the following lifecycles: RUP based Custom Software Development including Application

Integration (CSD + AI), Data Migration (DM), Business Process Management (BPM), Data Warehouse

(DW) and SAP Standard Implementation (SAP).

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 33 av 84 20. januar 2012

Endring i driftskostnader

Brønnøysundregistrene vurderer det dithen at årlige driftskostnader for nytt system blir de

samme som dagens driftskostnader. Dette begrunnes med at et nytt system vil være mer

omfattende og komplekst, men at denne potensielle økningen i kostnader oppveies av

bortfall av "spagettiarkitektur", større fleksibilitet i bruk av IT-ressurser på tvers av registrene

og lettere tilgang til kompetanse.

Brønnøysundregistrene vurderer det også dithen at drift av dagens systemer på plattformen

fra 1992 over tid vil øke som følge av at tilgang til kompetanse minker og at systemenes

kompleksitet øker. De har derfor lagt inn en vekstfaktor i driftskostnadene for dagens

systemer i perioden frem til nye systemer er på plass.

Timepriser

Det er gjort en beregning av gjennomsnittlig timepris basert på en antatt miks av interne og

eksterne ressurser i prosjektet. Eksterne ressurser er både konsulenter som engasjeres i

prosjektet og vikarer i linjen som erstatter interne ressurser som fristilles til prosjektet.

4.3.2 Prosjektøkonomiske resultater

Tabell 4-1 Forstudiens anslag på budsjettbehov 2012-2016 (totalt)

Løsningsalternativ

 1
a
:

N
y
 l
ø

s
n

in
g

 f
o

r

a
ll
e

re
g

is
te

rs
y

s
tm

e
n

e

1
b

:
N

y
 l
ø

s
n

in
g

 f
o

r

d
e
 s

tø
rs

te

re
g

is
te

rs
y

s
te

m
e
n

e

1
c
:

N
y
 l
ø

s
n

in
g

 f
o

r

S
a
k

s
y
s

1
d

:
N

y
 l
ø

s
n

in
g

 f
o

r

S
a
k

s
y
s
 o

g
 d

e
le

r
a

v

L
ø

s
y
s

2
:

B
a
s
is

a
lt

e
rn

a
ti

v
e
t

p
lu

s
s
 Q

u
ic

k
 W

in
s

Utviklingskostnader 172 147 82 95 46

Investeringskostnader 81 82 68 68 1

Overlappende driftskostnader 51 62 45 45 10

Implementeringskostnader 15 15 12 12 5

Samlet budsjettbehov 319 306 207 220 62

De prosjektøkonomiske resultatene i forstudien synliggjør budsjettbehov ut over dagens

ramme i perioden frem til 2016. Forstudien forutsetter imidlertid at det i alle alternativene

unntatt løsningsalternativ 1a vil oppstå et ytterligere budsjettbehov fordi dagens løsning må

skiftes ut i løpet av analyseperioden. Dette budsjettbehovet kommer i tillegg til resultatene

presentert i Tabell 4-1.

4.4 Samfunnsøkonomisk analyse

Brønnøysundregistrene har bearbeidet alternativene i en nytte-kostnadsanalyse for å vise

alle effektene av å utvikle et nytt system. Alle kostnader og betydelige nyttevirkninger er

prissatt, mens noen nyttevirkninger er vurdert i ikke-prissatte effekter.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 34 av 84 20. januar 2012

4.4.1 Forutsetninger

 Priser er innhentet per juni 2010 fra leverandører på hardware og software.

 Prisene er inkludert mva.

 Skattefinansieringskostnad er 20 prosent av endring i finansieringsbehov.

 Restverdi er ikke lagt inn i beregningen av netto nåverdi, med den begrunnelsen at

økt nytte av en eventuell utsettelse er meget usikker. Det er likevel vist hvordan en

restverdi "i verste fall" kan påvirke beregningen av netto nåverdi.

 Diskonteringsrenten er satt til 4 prosent

4.4.2 Prissatt nytte

Følgende nyttevirkninger inngår i beregningene:

1. Økt kvalitet (færre feil) – gevinst for næringslivet

2. Bedre tjenester (kortere saksbehandlingstid) – gevinst for næringslivet

3. Raskere implementering av endringer – gevinst for forvaltningen

4. Saksbehandlingen krever færre ressurser per sak – gevinst for forvaltningen

5. Mindre tid til opplæring – gevinst for forvaltningen

6. Bedre beslutningsstøtte for styring av virksomheten – gevinst for forvaltningen

Summen av prissatt nytte er relativt stor. Ca. 75 prosent av beregnet nytte i det anbefalte

løsningsalternativet er knyttet til punkt 2, gevinster for næringslivet av kortere

saksbehandlingstid, og ca. 20 prosent til punkt 4, kostnadsbesparelser internt i

Brønnøysundregistrene.

Det er beregnet nytte for de mest sentrale registrene; Løsøreregisteret, Foretaksregisteret,

Enhetsregisteret og Regnskapsregisteret. Det er antatt at gevinstene for de mindre

registrene er marginale. Nytten er beregnet fra og med det første hele året etter at systemet

er implementert.

I forbindelse med utarbeidelsen av analysen har Brønnøysundregistrene drøftet metodebruk

med Senter for statlig økonomistyring (nå Direktoratet for økonomistyring) og Espen R.

Moen, professor i økonomi ved Handelshøyskolen BI. Kvantifiseringen av nytte er gjort ved

hjelp av flere ulike metoder, avhengig av hvilken effekt som er undersøkt. Metodene omfatter

blant annet observert betalingsvillighet hos næringslivet, historiske data om ressursbruk i

Brønnøysundregistrene og bruk av spørreundersøkelser. Det er gjort et omfattende arbeid

med å identifisere gevinstpotensialet.

4.4.3 Usikkerhetsanalyse

Forstudiens kartlegging angir at det er knyttet størst usikkerhet til følgende elementer i

analysen:

1. Nytten av kortere saksbehandlingstid ved Løsøreregisteret

2. Konsekvensen av ”end of life”

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 35 av 84 20. januar 2012

3. Diskonteringsrenta

4. Ekstraordinær økning av driftsutgifter i basisalternativet

5. Behov for mer personell til drift nytt system

6. Timekostnad ved beregning intern nytte

7. Nytten av kortere saksbehandlingstid ved Enhets- og Foretaksregisteret

4.4.4 Ikke-prissatte effekter

Analysen av ikke prissatte effekter er utført etter pluss-minus-metoden som er beskrevet i

Finansdepartementets veileder i samfunnsøkonomisk analyse (2005). Pluss-minus-metoden

innebærer at vi vurderer en hver effekt med utgangspunkt i effektens omfang og betydning.

Da alle kostnader er prissatt, er det kun nytteeffekter som er vurdert som ikke-prissatte

effekter.

Analysen tar kun for seg effekter knyttet til effektmålene i strategidokumentet. Følgende ikke-

prissatte nyttevirkninger er vurdert:

 Bedre kvalitet

 Økt tilgjengelighet

 Enklere samhandling

De ikke-prissatte nyttevirkningene er vurdert til å være små, hovedsakelig fordi forbedringene

forventes å gjelde en mindre andel av brukerne.

4.5 Fordelingseffekter

I forstudien er det ikke identifisert noen fordelingsvirkninger.

4.6 Følsomhetsanalyser

Det er gjort følsomhetsanalyse for de syv elementene det en antatt at det er knyttet betydelig

usikkerhet ved. Resultatet er at samtlige løsningsalternativers lønnsomhet er robust overfor

pessimistiske anslag på alle usikkerhetsfaktorene, sett hver for seg. Håndtering av risiko vil i

hovedsak være fokus på prioritering i prosjektet, benytte gode utviklingsmetoder og være

bevisst på gevinstrealisering

4.7 Brønnøysundregistrenes samlede vurdering

Tabellen nedenfor gir en oppsummering av virkningene av alle alternativene, relativt til

basisalternativet (som inkluderer investeringskostnader til utvikling av ny løsning når "end of

life" nærmer seg).

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 36 av 84 20. januar 2012

Tabell 4-2 Forstudiens samlede vurdering

Løsningsalternativ

Virkning/resultat 1
a
:

N
y
 l
ø

s
n

in
g

 f
o

r

a
ll
e

re
g

is
te

rs
y

s
tm

e
n

e

1
b

:
N

y
 l
ø

s
n

in
g

 f
o

r

d
e
 s

tø
rs

te

re
g

is
te

rs
y

s
te

m
e
n

e

1
c
:

N
y
 l
ø

s
n

in
g

 f
o

r

S
a
k

s
y
s

1
d

:
N

y
 l
ø

s
n

in
g

 f
o

r

S
a
k

s
y
s
 o

g
 d

e
le

r
a

v

L
ø

s
y
s

2
:

B
a
s
is

a
lt

e
rn

a
ti

v
e
t

p
lu

s
s
 Q

u
ic

k
 W

in
s

Prissatt nytte

Nytte for næringslivet 221,5 217,3 123,0 156,7 156,1

Nytte for forvaltningen 65,4 61,9 25,1 60,5 61,2

Prissatte kostnader

Investering- og drift - 14,4 27,0 16,0 28,8 32,4

Skattekostnad 5,6 6,3 5,4 7,9 11,2

Netto nåverdi (NNV) 295,7 245,9 126,7 180,6 173,7

Ikke prissatte effekter

Bedre kvalitet + + +/0 +/0 0

Økt tilgjengelighet + + + + 0

Enklere samhandling + + +/0 +/0 0

Rangering 1. 2. 4. 3. 5.

Som det framgår av tabellen har samtlige tiltak positiv netto nåverdi sammenlignet med

basisalternativet. Et nytt system vil også gi noen positive ikke-prissatte effekter. Forstudien

konkluderer med at det vil lønne seg å utvikle et nytt system snarest mulig. Dette vil gjøre det

mulig å ta ut nyttevirkningene på et tidligst mulig tidspunkt. Implisitt går det frem at

basisalternativet er rangert sist.

Brønnøysundregistrenes anbefaling er løsningsalternativ 1a, som består i å realisere en ny

felles løsning basert på tjenesteorientert arkitektur for alle registersystemer. Forstudiens

analyse gir en netto nåverdi for anbefalt løsningsalternativ i en samfunnsøkonomisk

betraktning på 296 MNOK, pluss noen mindre ikke prissatte nytteeffekter.

I følge forstudien har anbefalt alternativ høyest netto nåverdi og det oppfyller de overordnede

krav til løsning i stor utstrekning.

4.8 Kvalitetssikrers vurdering av alternativanalysen

4.8.1 Vurdering av konseptvalg

Brønnøysundregistrene vurderer det dithen at uansett hvilket alternativ som velges nå, må

alle registersystemene erstattes av et nytt saksbehandlingssystem i løpet av perioden frem til

2029 og med mer enn 50 prosent sannsynlighet må saksbehandlingssystemet være skiftet ut

innen 2021. På denne bagrunn er alle alternativene spesifisert slik at de inneholder en

utvikling av nytt saksbehandlingssystem basert på tjenesteorientert arkitektur.

Fremgangsmåten medfører at både basisalternativet og de alternativer som vurderes i

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 37 av 84 20. januar 2012

alternativanalysen fører til den konseptuelt samme løsningen ved utgang av

analyseperioden.

Forskjellen i alternativene blir således kun takten på utskiftingen av registersystemene, og

hvilke “mellomløsninger” man har underveis.

De valgte alternativene blir da etter vår vurdering strengt tatt ikke ulike konsepter, men ulike

gjennomføringsstrategier frem til samme løsning. Dette underbygges av at nytten per år er

beregnet til å være den samme i alle alternativer, men realisert på ulike tidspunkter.

Intensjonen om at konseptuelt ulike alternativer skal utredes i alternativanalysen er derfor

ikke ivaretatt.

4.8.2 Vurdering av basisalternativet

Basisalternativet bør både være et sammenligningsgrunnlag og et selvstendig og reelt

løsningsalternativ. I henhold til Finansdepartementets veileder for samfunnsøkonomisk

analyse skal basisalternativet ta utgangspunkt i dagens situasjon, men ta hensyn til

nødvendige oppgraderinger. Det ligger ikke et krav om like lang levetid som i investerings-

alternativene.

I forstudien er det lagt inn investering i en ny løsning når dagens løsning forventes å nå "end

of life". På den måten sikres levedyktighet i basisalternativet slik at det kan fremstå som et

realistisk alternativ i den valgte analyseperioden frem til 2029.

Det er tatt inn en forutsetning om at et varsel om "end of life" vil gi en strammere frist for

utvikling og implementering av ny løsning og at dettefører til økte konsulentkostnader og

lavere effektivitet ved utvikling av ny løsning i basisalternativet. Resultatet er at investerings-

kostnadene i basisalternativet får et kostnadspåslag på 35 prosent Forutsetningen gjør at jo

høyere investeringskostnadene er, desto høyere blir lønnsomheten til det anbefalte

løsningsalternativet.

Vår vurdering er at det er troverdig at kostnadspåslaget kan oppstå hvis man velger basis-

alternativet, men at andre utfall også er mulig. Kostnadspåslaget fremstår derfor som vel

pessimistisk.

Spesifiseringen av basisalternativet fanger ikke opp at teknologisk utvikling kan trekke i

retning av at en senere implementert løsning kan bli billigere og/eller bedre. I praksis vil det

ofte være tvil om hvilke vedlikeholdsinvesteringer og/eller oppgraderinger som er nødvendige

i et basisalternativ. Derfor bør man være varsom med å legge inn høyere investerings-

kostnader i basisalternativet enn i løsningsalternativene slik det er gjort i forstudien.

4.8.3 Vurdering av løsningsalternativene vs. samfunns- og effektmål

I henhold til KS -ordningen skal det vurderes hvorvidt løsningsalternativene vil bidra til å

realisere samfunns- og effektmål og tilfredsstille kravene i kravdokumentet. Løsnings-

alternativenes relevans i forhold til overordnede mål er i forstudien dokumentert gjennom den

samlede vurderingen i kapittel 7.8.1.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 38 av 84 20. januar 2012

Resultatene fra nytte-kostnadsanalysen er relatert til samfunns- og effektmålene og denne

viser at de ulike løsningsalternativene realiserer disse målene. Det anbefalte alternativet har

høyest måloppnåelse.

Forstudien konkluderer også med at det anbefalte alternativet har best kravdekning. Basis-

alternativet og basisalternativet + Quick Wins har gjennomgående lav kravdekning.

Denne vurderingen av basisalternativet og basisalternativet + Quick Wins tar ikke hensyn til

at man må skifte ut dagens systemer med ny løsning i løpet av analyseperioden, selv om det

er slik forstudien har spesifisert disse alternativene.

På denne bakgrunn virker forstudiens vurdering noe streng. Vår vurdering er at alle løsnings-

alternativene bidrar til å realisere overordnede mål og har tilfredsstillende kravdekning.

4.8.4 Vurdering av kostnadsestimeringen

Nedenfor følger vår vurdering av de prissatte kostnadene.

Utviklingskostnader (timerelaterte kostnader)

TARGET-modellen som er brukt for å estimere "ny løsning" er lite transparent. Ut fra den

tilgjengelige dokumentasjonen har det vært krevende å få tilstrekkelig oversikt over hvordan

kostnadene til utvikling av ny løsning er sammensatt.

Input til estimatmodellen er en nedbryting og kartlegging av funksjonaliteten (løsningens

omfang) som skal utvikles. Her har Brønnøysundregistrene har gjort et grundig arbeid, men

det er vanskelig å overskue hvordan estimatet beregnes ut fra det angitte omfang. TARGET-

modellen inneholder en rekke justeringsfaktorer. Små justeringer på noen av disse faktorene

gir store utslag på estimatet. TARGET justerer også estimatet i forhold til et valgt maksimalt

antall prosjektdeltagere i prosjektet. Vår vurdering er at det er fornuftig at TARGET hensyntar

denne faktoren, men i TARGET gir denne faktoren et for stort utslag på estimatene.

Kartleggingen av data som skal konverteres virker også fornuftig, men også her er det

vanskelig å overskue hvordan estimatet beregnes. Justeringsfaktorene gir ikke like stort

utslag her som for selve utviklingen av løsningen.

Kombinasjonen av at TARGET-modellen er lite transparent, at det er begrenset erfaring med

TARGET i Norge og at TARGET gir store utslag på estimater med små endringer av

justeringsfaktorer, gjør at vår vurdering er at estimatet for utvikling av ny løsning er beheftet

med stor usikkerhet. Denne usikkerheten har medført at vi har gjort en grundig gjennomgang

av TARGET-modellens beregninger i forbindelse med å vurdere kostnadsestimat for vår

egen alternativanalyse. Dette er nærmere beskrevet i kapittel 5.3.1.og Vedlegg 1 Analyse av

forstudiens estimat for ny løsning (TARGET).

Brønnøysundregistrene har lagt forventningsverdi for utviklingskostnadene til grunn for sin

alternativanalyse. Tilsvarende er ikke gjort for øvrige kostnadselementer, slik at kostnads-

elementene som inngår i investeringsbehov og beregning av NNV dels er basert på

forventningsverdi, dels på estimert basiskostnad. Vi vurderer dette som en svakhet som gjør

det vanskelig å få forståelse av hva som er estimerte basiskostnader og hva som er

forventningsverdier.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 39 av 84 20. januar 2012

Kostnadsestimatene for Quick Wins og samiske tegn er oversiktlig satt opp og er basert på

erfaring hos Brønnøysundregistrene. Vår vurdering er at disse estimatene synes å være på

et fornuftig nivå.

Hardware og software

Hardware og software er grundig estimert og det er innhentet priser fra leverandører. Vår

vurdering er at disse estimatene synes å være på et fornuftig nivå.

Omstilling og implementering

Omstilling og implementering er kun overordnet vurdert og det mangler en avgrensing av hva

som inkluderes i prosjektkostnader og hva som er kostnader i linjen som følge av nye

løsninger og arbeidsprosesser. Da omstilling og implementering er en relativt sett liten

kostnadspost, er vår vurdering at estimatet er godt nok i forhold til KS 1.

Reisekostnader

Reisekostnader er også en relativt sett liten kostnadspost hvor det er gjort en relevant

betrakting i forhold til antall reisedøgn gitt den gjennomføringsstrategien Brønnøysund-

registrene har tatt utgangspunkt i. Vår vurdering er at dette synes å være på et fornuftig nivå.

Endring i driftskostnader

Vår vurdering er at det er gjort en fornuftig vurdering ved at driftskostnader for nytt system er

på tilsvarende nivå som dagens driftskostnader. Med hensyn til vekstfaktoren ved fortsatt

drift av dagens systemer er vår vurdering er at det er sannsynlig at det er en slik effekt, men

at det er stor usikkerhet knyttet til vekstens størrelse.

Timepriser

Timepriser for interne og eksterne ressurser synes fornuftig satt. Usikkerheten her er i større

grad knyttet til andel eksterne kontra interne ressurser i prosjektet.

4.8.5 Vurdering av den samfunnsøkonomiske analysen

Det er vår vurdering at Brønnøysundregistrene har gjort en grundig jobb med analysen. Den

munner ut i klare og entydige konklusjoner med en rangering av alternativene og tilråding om

hvilket alternativ som bør velges. For alle løsningsalternativene unntatt basisalternativet er

det i kapittel 7.6.8 satt opp oversikt over budsjettbehovet, slik at en finansieringsplan er

angitt. Av den samlede vurderingen i kapittel 7.8.1 kan man se utslaget på krav for det

enkelte alternativ, herunder krav til løsningen for å oppnå mål.

Kvalitetssikrer har noen merknader til forstudiens analyse, blant annet til grunnlaget for nytte-

og kostnadsestimatene og usikkerhetsanalysen. Som tidligere nevnt har vi også merknader

til valg av konsepter og spesifisering av basisalternativet. Disse merknadene kan under visse

forutsetninger påvirke konklusjonene og tilrådingen.

Vurdering av prissetting av nytte

I forstudien er det gjort en omfattende og grundig jobb med å kvantifisere nytteeffektene.

Dette arbeidet er med på å legitimere betydningen av å få et nytt saksbehandlingssystem i

Brønnøysundregistrene.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 40 av 84 20. januar 2012

Dokumentasjonen av nyttevurderingene er klart dokumentert slik at det er mulig å kontrollere

og etterprøve både forutsetninger og estimeringsprosess.

Fremstillingsmessig er det en svakhet knyttet til dokumentasjonen av en nyttegevinst for

næringslivet ved kortere saksbehandlingstid i Løsøreregisteret. Det fremstår som om

Brønnøysundregistrene har benyttet to ulike beregningsmetoder og benyttet gjennomsnittet

av disse metodene som anslag. I vårt arbeid har det imidlertid fremkommet at de to

tilnærmingene kan sees på som nytten av lån til ulike typer av

investeringsobjekter/prosjekter. Det tas opp lån med pant registrert i Løsøreregisteret til

begge typer prosjekter. Vår vurdering er derfor at fremgangsmåten virker metodisk

akseptabel.

Vurdering av usikkerhetsanalysen

Det er gjort en vurdering av usikkerheten knyttet til de kvantitative elementene i den

samfunns¬økonomiske analysen. Denne analysen kunne vært supplert med en

skjønnsbasert drøfting av usikkerheten for å gi en bredere beskrivelse av totale

usikkerhetsbildet. I en slik drøfting burde det ha været vurdert usikkerhet rundt

investeringskostnadene, som ikke er med blant de "mest usikre" elementene.

Vurdering av forstudiens ikke-prissatte effekter

De vurderte nyttevirkningene er utelukkende knyttet til effektmålene. Det går ikke frem om

man har vurdert om det kan oppstå utilsiktede virkninger av tiltaket. Videre er det flere

nyttevirkninger som er omtalt, men som ikke er med i analysen. Dette gjelder for eksempel:

 Konsekvensen for det enkelte foretak som rammes av saksbehandlingsfeil er ikke

beregnet utover kostnader ved å opplyse Brønnøysundregistrene om feilen

 Gevinsten av å legge til rette for å realisere noen nye tjenester i Altinn

 Tidsgevinsten av raskere realisering av endringer i registrene slik at et tiltak kan

iverksettes raskere (man har kun beregnet effektene av lavere kostnader)

 Om ulik oppfylling av lovkrav og økt rettsikkerhet i alternativene gir ulike nytteeffekter

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 41 av 84 20. januar 2012

5 KVALITETSSIKRERS ALTERNATIVANALYSE

5.1 Innledning

Rammeavtalen sier at kvalitetssikrer skal utføre en egen usikkerhetsanalyse og

samfunnsøkonomisk analyse av alternativene, jf. rammeavtalens punkt 5.8:

Leverandøren skal vurdere avhengigheter og grensesnitt mot andre prosjekter for hvert

enkelt alternativ.

Leverandøren skal utføre en usikkerhetsanalyse etter samme mønster som KS 2 for

investeringskostnadene knyttet til hvert enkelt alternativ, men tilpasset det presisjonsnivå for

grunnkalkyle og uspesifiserte poster som etter god prosjektstyringspraksis kan forventes på

forstudiestadiet. Leverandøren skal også gjøre beregninger over usikkerheten knyttet til

drifts-, vedlikeholds- og oppgraderingskostnader og over nyttesiden relatert til samfunnsmål

og effektmål, herunder eventuelle inntektsstrømmer.

Leverandøren skal utføre en samfunnsøkonomisk analyse av alternativene i henhold til

Finansdepartementets veiledning. Som inngangsdata i analysen inngår forventningsverdiene

fra usikkerhetsanalysen/-beregningene, samt den stokastiske spredning knyttet til de

systematiske usikkerhetselementene. Valutausikkerhet skal likevel ikke medtas, da staten

har en risikonøytral holdning til denne type usikkerhet. Med en slik direkte beregning av den

systematiske usikkerhet bortfaller behovet for å vurdere plassering i risikoklasse ved

fastsettelsen av diskonteringsrenten. Størrelsen på den risikofrie diskonteringsrenten vil bli

oppgitt av Finansdepartementet.”

5.2 Alternativene som underlegges videre analyse

Med bakgrunn i mulighetsrommet beskrevet i forstudien, samt behov, mål og krav, har vi

gjort en ny vurdering av alternativene. Resultatet er at vi analyserer noen andre alternativer

enn forstudien.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 42 av 84 20. januar 2012

Figur 5-1 Våre alternativer

Vi har gjennomført alternativanalysen i to ulike analyseperioder. I praksis gjennomfører man

to ulike analyser, som teknisk sett gir 8 alternativer. Dette skyldes at to av alternativene,

Konvertering med Quick Wins og Ny løsning må beregnes for begge analyseperioder, slik at

det er mulig å sammenligne. Siden to av alternativene er de samme har vi seks alternativer,

slik dette er illustrert i figuren over.

Alternativer i analyseperiode 1:

 Basisalternativet

 Basisalternativet med Quick Wins

 Konvertering med Quick Wins med beregning av restverdi i 2021.

 Ny løsning med beregning av restverdi i 2021

Alternativer i analyseperiode 2:

 Basis+ A med Quick Wins

 Basis+ B med Quick Wins og utsatt ny løsning

 Konvertering med Quick Wins

 Ny løsning

Konverteringsalternativet med Quick Wins og ny løsning basert på tjenesteorientert arkitektur

(SOA) inngår både i analyseperiode 1 og 2. Det er derfor figuren viser seks alternativer. Vi

har spesifisert de ulike alternativene nærmere i det følgende.

Konvertering og ny

løsning inngår i

begge

analyseperioder.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 43 av 84 20. januar 2012

Det er i notat fra Brønnøysundregistrene [4] gitt en grei redegjørelse for sammenhengen

mellom det påtenkte tiltaket og Altinn og SERES. Alle alternativer vil måtte forholde seg til

informasjonsutveksling med Altinn, mens det er primært ved utvikling av ny løsning at

grensesnitt mot SERES er sentralt. Fremtidig utfall mht. SERES som felles metadatabase vil

påvirke prosjektet, jfr. kapittel 6.2.1. Vi er ikke kjent med andre initiativer eller IKT-prosjekter

hos Brønnøysundregistrene som har avhengigheter eller grensesnitt mot dette prosjektet.

5.2.1 Basisalternativet

Basisalternativet innebærer en videreføring av 1992-plattformen ved å beholde dagens

registersystemer som selvstendige registersystemer. Brønnøysundregistrenes vurdering er

at dagens saksbehandlingssystem vil komme til stadiet ”end of life” i løpet av noen få år.

Deres vurdering er derfor at nytt system med mer enn 50 prosent sannsynlighet må være på

plass fra 2021 for å unngå "end of life".

Det antas at en vil bruke inntil 5 år på å utvikle en ny løsning. For at dette skal være klart i

2021, må en starte utvikling senest i 2016. Dette basisalternativet er å anse som et rent

utsettelsesalternativ der endelig investeringsbeslutning må tas ca. 2015, avhengig av hvilken

informasjon Brønnøysundregistrene har om "end of life".

Gjennom spesifiseringen av basisalternativet synliggjør analysen konsekvensene for

beslutningstakerne av ikke å investere nå. Analysen må avspeile at man ved å utsette

beslutningen ikke har tatt noen irreversibel beslutning, og man beholder muligheten for å

vente og se før det investeres.

Brønnøysundregistrenes vurdering er at saksbehandlingssystemet innen rimelig tid må støtte

bruk av samiske tegn for å tilfredsstille krav i stedsnavnsloven. I basisalternativet, og alle

andre alternativ, har vi derfor inkludert implementering av samiske tegn.7

5.2.2 Basis med Quick Wins

"Basis med Quick Wins" innebærer å fortsette med dagens plattform, men i tillegg å hente ut

gevinster som relativt enkelt lar seg realisere på den eksisterende plattformen.

Våre Quick Wins er de samme som i forstudien til Brønnøysundregistrene, og sikter mot å

realisere følgende gevinster:

 Automatisering av enkelte dokumenttyper i Løsøreregisteret

 Automatisert saksbehandling av meldinger uten vedlegg i Enhetsregisteret og

Foretaksregisteret.

 Redusert saksbehandlingstiden ved at noen satsvise kjøringer endres til fortløpende

kjøringer

7
 Stedsnavnloven sier: "samiske og kvenske stadnamn (...) skal til vanleg brukast av det offentlege t.d.

på kart, skilt, i register saman med eventuelt norsk namn." Vi har ikke gjort en juridisk vurdering av om

det stemmer at dette betyr at man må benytte samisk tegnsett.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 44 av 84 20. januar 2012

5.2.3 Basis+ versjon A med Quick Wins

I dette alternativet er dagens løsning forlenget etter "end of life" gjennom en økning i

ressursbruken til drift og vedlikehold. Trass i dette kan det være usikkert om systemene vil

være stabile, og i verste fall kan samfunnsviktige tjenester ved Brønnøysundregistrene

stoppe opp.

5.2.4 Basis+ versjon B med Quick Wins og utsatt ny løsning

Dette "basis pluss"-alternativet skiller seg fra versjon A, ved at det er lagt inn en investering i

utvikling av ny løsning basert på tjenesteorientert arktitektur slik at en levedyktig løsning er

på plass i 2021. Det har foreløpig ikke kommet varsel om "end of life" på dagens plattform,

og det hersker usikkerhet om tidspunktet. "End of life" kan komme både før og etter 2021.

Gjennom å utsette investering i utvikling av ny løsning, kan kostnadene bli høyere på grunn

av strammere tidsfrist. Vi har ikke tatt hensyn til en slik eventuell kostnadsøkning i våre

kostnadsestimater. På den annen side vil man beholde opsjonen på å vente og se før det

investeres.

Basis+ versjon B kunne vært spesifisert med utsatt konvertering av dagens løsninger, men vi

har valgt å legge inn ny løsning fordi den antas totalt sett å være en bedre løsning.

5.2.5 Konvertering av dagens løsninger med Quick Wins

Rammeavtalen oppstiller et krav om at en alternativanalyse skal inneholde minst to

konseptuelt ulike alternativer i tillegg til basisalternativet. Vi har derfor valgt å ta inn et

konverteringsalternativ som nytt konsept i vår analyse.

Konvertering av dagens saksbehandlingssystem over på et programmeringsspråk som har

vesentlig lengre levetid ble vurdert i forstudiens mulighetsstudie. Alternativet ble forkastet

med den begrunnelse at alternativet ikke vil gi stor nytte og det vil være lite forenelig med

styringssignalene som er gitt i FAOS-rapporten. Vår vurdering er at dagens system synes å

muliggjøre en tjenesteproduksjon med god kvalitet i Brønnøysundregistrene, og at denne

nytten kan videreføres ved konvertering.

Konverteringsalternativet innebærer at:

 Løsningen kommer over på et nytt programmeringsspråk med vesentlig lengre levetid

og hvor det er enklere å rekruttere og bygge kompetanse

 Registersystemene opprettholdes som selvstendige registersystemer som i dag,

("Spagettiarkitektur" og "siloer")

 Datastrukturen beholdes slik den er i dag

 Ingen tilpasning til arkivlovgivningen

 Konvertere applikasjoner og database for å støtte samisk tegnsett (stedsnavnsloven)

Dette alternativet kan spesifiseres både med og uten Quick Wins. Siden analysen viser at

basisalternativet alltid er å anbefale med Quick Wins har vi valgt kun å spesifisere

alternativet med Quick Wins, da vurderingen vil være sammenfallende.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 45 av 84 20. januar 2012

Sett bort fra effektene som hentes ut ved Quick Wins og noen mindre endringer i drifts-

kostnadene, er den viktigste gevinsten av konverteringsalternativet at dagens løsning kan

leve lenger.

Det er to forutsetninger for konverteringsalternativet som må vurderes dersom alternativet

fremstår som relevant etter en samfunnsøkonomisk analyse:

- Alternativet oppfyller ikke fullt ut alle krav som er satt som absolutte. Muligheten til å

fravvike kravene må derfor vurderes, eventuelt må det gjøres tilpasninger i tiltaket,

noe som kan få betydning for kostnadene.

- I vår analyse har vi lagt inn investeringskostnadene i samme periode som alternativet

med å utvikle ny løsning (2013-2017). Det må vurderes om en utsatt

investeringsperiode til man er nærmere "end of life" vil være en bedre løsning.

5.2.6 Ny felles løsning basert på tjenesteorientert arkitektur (SOA)

Ny løsning var den anbefalte løsningen i forstudien. Forstudien konkluderte med at denne

løsningen var samfunnsøkonomisk lønnsom samtidig som den fører til besparelser for

næringslivet og internt i Brønnøysundregistrene. Løsningen vil også føre til at alle lovkrav blir

oppfylt og at løsningen blir i tråd med føringene i FAOS-rapporten.

I forstudien er det under dette løsningsalternativet skissert fire alternative realiseringsmåter,

som omtales som løsningsalternativ 1a, 1b, 1c og 1d. Slik forstudien spesifiserte

alternativene, endte alle løsningsalternativene opp i ny felles løsning for alle registrene i

løpet av analyseperioden.

Vi oppfatter løsningsalternativene 1a til 1d mer som ulike gjennomføringsstrategier og mindre

som valg av konseptuelle løsninger. I vår analyse har vi derfor kun tatt med oss alternativet

som løsningsalternativ 1a fra forstudien.

5.3 Prosjektøkonomiske størrelser

5.3.1 Beregning av kostnader

Kostnadselementer som inngår i vår alternativanalyse er de samme som forstudiens

kostnadselementer. Vi har i hovedsak lagt Brønnøysundregistrenes estimater til grunn for vår

alternativanalyse. Vi har imidlertid foretatt en grundig gjennomgang av estimatene utarbeidet

i TARGET-modellen og justert disse i henhold til våre vurderinger og erfaringer, slik at vår

alternativanalyse er basert på et justert estimat for utvikling av ny løsning med bruk av

tjenesteorientert arkitektur.

Utviklingskostnader for ny løsning basert på tjenesteorientert arkitektur

Dette er en kostnadspost som inngår i alternativene "Ny løsning basert " og i

"Basisalternativet+ B med Quick Wins".

Vi har satt oss inn i TARGET-modellens virkemåte og hvilke faktorer som påvirker

estimatene for å kunne analysere estimatene på en fornuftig måte. På forespørsel har også

Brønnøysundregistrene foretatt ytterligere vurderinger av estimatene.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 46 av 84 20. januar 2012

 Vi har brutt ned det totale estimatet på hovedområdene analyse/design, utvikling

(programmering), test og prosjektledelse/støtteaktiviteter. Vår vurdering er at

fordelingen er sammenlignbar med erfaringstall fra lignende prosjekter, dog noe lav

andel på prosjektledelse.

 Vi har ettergått nedbrytingen av funksjonalitet i omfang og kompleksitet. Nedbrytingen

virker fornuftig og hver enkelt "bit" av funksjonalitet er godt beskrevet og nøye vurdert

med hensyn på kompleksitet. Vår vurdering er at dette representerer en god

kartlegging av funksjonaliteten, som er egnet for estimering av de totale utviklings-

kostnadene.

 Vi har vurdert "gjenbrukseffekter" i estimatet, dvs. at estimat for en "bit" kan reduseres

som følge at det er laget noe som ligner tidligere. Vår vurdering er at det er en

nøktern vurdering av gjenbruk (at det ikke er estimert inn for mye gjenbruk i

estimatene).

 Vi har brutt ned det totale estimatet for utvikling (programmering) ut på de enkelte

"bitene" av funksjonalitet. Brønnøysundregistrene har deretter vurdert dette opp mot

egen erfaring og deres oppdaterte vurdering er at estimatene for utvikling

(programmering) totalt kan være noe for lave.

 Vi har kartlagt hvilke justeringsfaktorer som påvirker estimatene og vurdert verdi-

settingen av disse nøye. Vår vurdering er at Brønnøysundregistrene kan ha vært for

optimistiske i sin vurdering på de justeringsfaktorene som gir store utslag.

 Vi har ettergått og vurdert utslag på estimatet i forhold til hvilket maks antall

prosjektdeltagere som velges. Vår vurdering er at Brønnøysundregistrene har valgt et

fornuftig maksimalt antall prosjektdeltagere (28 personer), samtidig som det valgte

antallet resulterer i et estimat "langt ned på skalaen" over mulige utfall, dvs. at valgt

maks. antall prosjektdeltagere kan ha bidratt til et for lavt estimat.

Basert på vår analyse av estimatet for utvikling av ny løsning fra forstudien har vi revidert

estimatet for utvikling av ny løsning. Vi har valgt å benytte TARGET for også for vårt estimat:

 Vi har lagt nedbrytingen av funksjonalitet, kompleksitetsvurderingene og

gjenbrukseffektene fra Brønnøysundregistrene til grunn for vårt estimat.

 Vi har opprettholdt maks antall prosjektdeltagere som foreslått fra

Brønnøysundregistrene.

 Vi har justert justeringsfaktorene som store utslag "et hakk" i mer pessimistisk retning

Resultatet av dette er at vårt estimat for utvikling av ny løsning ligger ca. 34 prosent over

tilsvarende estimat fra Brønnøysundregistrene (trolig estimat).

Vi har lagt Brønnøysundregistrenes estimat for datakonvertering til grunn for vår analyse.

Estimatet for datakonvertering utgjør ca 25 prosent av vårt reviderte estimat for utvikling.

Erfaringsmessig er det stor variasjon i hvor mye datakonvertering utgjør i forhold til utvikling

av en ny løsning, men vi anser 25 prosent som tilstrekkelig basert på erfaringstall. Vårt totale

utviklingsestimat ligger som en konsekvens av ovenstående i størrelsesorden 25 prosent

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 47 av 84 20. januar 2012

over tilsvarende estimat fra Brønnøysundregistrene (trolig estimat), men det er ca. 10

prosent lavere enn forventningsverdien i estimatene fra forstudien som

Brønnøysundregistrene har lagt til grunn for sin alternativanalyse.

Beskrivelse av TARGETs virkemåte, vår gjennomgang av TARGET og vårt estimat for

utvikling, er nærmere beskrevet i Vedlegg 1 Analyse av forstudiens estimat for ny løsning

(TARGET).

Konvertering av dagens registersystemer

Dette er en kostnadspost som inngår i alternativet "Konvertering med Quick Wins". På

forespørsel fra oss har Brønnøysundregistrene utarbeidet estimater for konverterings. Det er

benyttet en annen estimeringsmetode for konvertering enn for utvikling av ny løsning. Det er

forståelig at det er benyttet ulike estimeringsmodeller, men i forhold til å sammenligne

alternativene er dette utfordrende. Nedbryting i kostnadselementer og estimeringsprosessen

virker grundig og er basert på Brønnøysundregistrenes egne erfaringer. Vi har også her

fordelt de enkelte estimatpostene for konvertering på Analyse/design/utvikling

(programmering), test og prosjektledelse/ støtteaktiviteter. Vår vurdering er at estimatet for

prosjektledelse/støtteaktiviteter er noe undervurdert. Vårt estimat for konvertering er i

henhold til Brønnøysundregistrenes estimat, med unntak av posten for prosjektledelse som

er hevet fra 5 prosent til 10 prosent av det totale estimatet.

Quick Wins og samiske tegn

Disse kostnadsposter inngår i alle alternativene unntatt "Ny løsning". Årsaken er at dette ikke

medfører ekstra kostnader når man utvikler en helt ny løsning. For "basisalternativet" inngår

kun samiske tegn, mens for de øvrige alternativene inngår både samiske tegn og Quick

Wins.

Kostnadspostene er relativt sett små. Nedbrytingen i kostnadselementer virker grundig. Også

her kan andel avsatt til prosjektledelse virke noe lavt (5-10 prosent), men dette gir et veldig

lite utslag på totalestimatet, og vi har valgt å benytte Brønnøysundregistrenes estimater i vår

analyse. Brønnøysundregistrene har estimert Quick Wins basert på dagens teknologi (dvs.

estimert for nullalternativene) og vi har valgt å benytte det samme estimatet for Quick Wins

for konverteringsalternativet.

Hardware og software

Kostnader til hardware og software er i hovedsak en kostnadspost knyttet til alternativet "Ny

løsning" og i "Basisalternativet+ B med Quick Wins". For de øvrige alternativene er det

marginale kostnadsposter for hardware og software.

Vi har lagt kostnadsestimatene fra Brønnøysundregistrene til grunn for vår analyse.

Brønnøysundregistrene har inkludert en post for "usikkerhet" i sitt estimat for hardware og

software knyttet til utvikling av ny løsning. I samtale med Brønnøysundregistrene om hva

som inngår her, har vi tolket denne posten som "uspesifisert".

Opplæring og omstilling

Vi har lagt kostnadsestimatene fra Brønnøysundregistrene til grunn for vår analyse.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 48 av 84 20. januar 2012

Reisekostnader for konsulenter

Vi har lagt kostnadsestimatene fra Brønnøysundregistrene til grunn for vår analyse.

Endring i driftskostnader (Overlappende driftskostnader)

Årlige kostnader for drift av dagens løsninger er oppdatert til 2011 nivå. For drift av ny

løsning har vi lagt vurderingen fra Brønnøysundregistrene til grunn om at disse blir

tilsvarende som dagens driftskostnader.

Brønnøysundregistrene har lagt inn en vekstfaktor i driftskostnadene for dagens systemer. I

basisalternativet har Brønnøysundregistrene lagt inn en vekstfaktor fra 1 prosent årlig vekst

økende til 3 prosent årlig vekst i slutten av perioden. Dette betyr at dagens nivå for drifts-

kostnader på 70 MNOK pr. år vil øke til ca. 100 MNOK i 2029 (i 2011 kroner). Vekstfaktoren

er begrunnet med at kompleksiteten i dagens løsning øker ("spagettiarkitektur") og at tilgang

til kompetanse reduseres i årene fremover. Brønnøysundregistrene har tatt med en vesentlig

del av vekstfaktoren også i konverteringsalternativet, da "spagettiarkitekturen" vil

opprettholdes i dette alternativet, mens tilgang til kompetanse vil normalisere seg.

Vår vurdering er at den trinnvis økendeprosentsatsen gir stor vekst i årlige kostnader i slutten

av perioden. Vi har derfor i vår analyse lagt en flat prosentsats til grunn med start i 2018. Vi

har valgt 2 prosent årlig vekst for alle basisalternativene (frem til ny løsning er på plass) og

1,5 prosent årlig vekst for konverteringsalternativet.

Timepriser

Timepriser er revidert til 2011 nivå. Følgende timepriser inkludert mva er lagt til grunn:

Eksterne konsulenter, snitt timepris: 1475,

Interne IT faglige ressurser: 710,-

Interne registerfaglige ressurser og vikarer (eksterne): 600,-

Vi har lagt Brønnøysundregistrenes fordeling mellom interne og eksterne ressurser til grunn.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 49 av 84 20. januar 2012

5.3.2 Investeringskostnader

Basert på ovenstående vurderinger fremkommer følgende investeringskostnader:

Tabell 5-1 Investeringskostnader, mill. kr

Estimatpost Basis Basis
med

Quick
Wins

Basis+ A
med

Quick
Wins

Basis+B
med Quick

Wins og
utsatt ny

løsning

Konver-
tering

med
Quick
Wins

Ny
løsning

Utvikling av ny løsning 0,0 0,0 0,0 175,9 105,2 175,9

Samiske tegn 16,4 16,4 16,4 16,4 16,4 0,0

QuickWins 0,0 32,5 32,5 32,5 32,5 0,0

SUM Utvikling av ny løsning 16,4 48,9 48,9 224,8 154,1 175,9

Hardware og software 1,5 1,5 1,5 89,2 1,5 87,7

Opplæring og omstilling 0,0 4,9 4,9 20,2 4,9 15,3

Reisekostnader for konsulenter 1,0 4,0 4,0 13,0 7,5 9,0

Endring i driftskostnader 0,0 0,0 0,0 48,0 0,0 43,7

SUM Investeringskostnad 18,9 59,3 59,3 395,1 168,0 331,5

Investeringskostnadene for "Konvertering med Quick Wins" og "Ny løsning" er identiske i de

to analyseperiodene.

Tabellen under viser investeringskostnader periodisert.

Tabell 5-2 Periodiserte investeringskostnader, mill. kr

Alternativ 2013 2014 2015 2016 2017 2018 2019 2020 2021 SUM

Basisalternativet 18,9 18,9

Basisalternativet med
Quick Wins

59,3 59,3

Basisalternativet
+A med Quick Wins

59,3 59,3

Basisalternativet
+B med Quick Wins

59,3 48,5 100,7 94,1 64,6 27,9 395,1

Konvertering med
Quick Wins

43,3 38,5 41,0 30,2 15,1 168,0

Ny løsning 48,5 100,7 92,7 61,8 27,8 331,5

De fargelagte feltene viser investeringsperioden for de ulike alternativene.

5.3.3 Drifts- og vedlikeholdskostnader

Tabellene under viser endring i driftskostnader, dvs. årlig vekst i driftskostnader utover

dagens nivå for driftskostnader for dagens løsning. De fargelagte feltene viser

investeringsperioden for de ulike alternativene. Økte driftskostnader i investeringsperioden er

inkludert i investeringskostnadene i tabellene over.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 50 av 84 20. januar 2012

Tabell 5-3 Endring i driftskostnader fra dagens nivå, analyseperiode 2013-2020, mill. kr

År 2013 2014 2015 2016 2017 2018 2019 2020

Basisalternativet 0,0 0,0 0,0 0,0 0,0 1,4 2,8 4,3

Basisalternativet
med Quick Wins

0,0 0,0 0,0 0,0 0,0 1,4 2,8 4,3

Konvertering med
Quick Wins

0,0 0,0 0,0 0,0 0,0 1,1 2,1 3,2

Ny løsning 0,0 15,4 15,4 9,7 3,2 0,0 0,0 0,0

Tabell 5-4 Endring i driftskostnader fra dagens nivå, analyseperiode 2013-2027, mill. kr

År 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Basisalternativet
+A med Quick Wins

0,0 0,0 0,0 0,0 0,0 1,4 2,8 4,3 5,8 7,3 8,8 10,4 12,0 13,7 15,3

Basisalternativet
+B med Quick Wins

0,0 0,0 0,0 0,0 15,4 16,8 12,5 3,2 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Konvertering med
Quick Wins

0,0 0,0 0,0 0,0 0,0 1,1 2,1 3,2 4,3 5,4 6,5 7,7 8,9 10,0 11,2

Ny løsning 0,0 15,4 15,4 9,7 3,2 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

For alle basisalternativene er det lagt inn en vekstfaktor for årlige driftskostnader på 2

prosent fra og med år 2018. For konverteringsalternativet er det lagt inn en vekstfaktor for

årlige driftskostnader på 1,5 prosent fra og med år 2018.

5.3.4 Usikkerhetsanalyse, forutsetninger og metode

Basert på basiskalkylene presentert i foregående delkapitler, er det gjennomført

usikkerhetsanalyser av investerings- og driftskostnader. Investeringskostnadene er

dominerende og usikkerhetsanalysene av disse er nærmere beskrevet i det følgende.

Det er gjennomført usikkerhetsanalyser for grunnelementene som inngår i alternativene, dvs.

basisalternativ (bare ett usikkerhetselement), ny løsning og konvertering. Disse inngår på

ulike måter i de 8 alternativene. Inngangsverdier til analysene er vist i Vedlegg 2

Usikkerhetsanalyse.

Forutsetninger

Analysene er basert på følgende forutsetninger:

 Analysen dekker ikke større premissendringer

 Uspesifisert er medtatt i basiskalkylen, men ikke påslag for usikkerhet

 Påløpte kostnader til prosjektutvikling er tatt med

 Prisnivå i kalkylen er 2011

 Finansieringskostnader medtas ikke

 Analysene er inkludert mva

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 51 av 84 20. januar 2012

 Hendelser med liten sannsynlighet og store konsekvenser medtas ikke

(ekstremhendelser)

Metode

Det skilles mellom 3 typer av usikkerhet

 Estimatusikkerhet er usikkerhet i rater, enhetspriser og mengder, og relaterer seg til

de elementer som inngår i kostnadsestimatet for prosjektet (dagens prisnivå).

 Generelle forhold (Usikkerhetsdrivere). Dette er overordnede usikkerheter med

effekter for hele eller deler av prosjektet.

 Hendelsesusikkerhet er usikkerhet som en konsekvens av identifiserbare hendelser

og relaterer seg til forhold som ikke direkte er hensyntatt i kalkylen, men som kan

påvirke prosjektets kostnader

Usikkerhetselementene modelleres gjennom et trepunktsestimat (se Figur 5-2 Kvantifisering

av usikkerhet) og eventuell sannsynlighet for å opptre. Inngangsverdier til analysene er vist i

Vedlegg 2 Usikkerhetsanalyse.

Figur 5-2 Kvantifisering av usikkerhet

De endelige resultatene etableres gjennom Monte Carlo simuleringer, som er en anerkjent

metode med stor internasjonal utbredelse. Metoden baserer seg på at de usikre parametrene

simuleres mange (her; 5 000) ganger og dermed gir mulige utfall av prosjektet slik at det

totale usikkerhetsspennet avdekkes.

5.3.5 Usikkerhetsanalyse, resultater

Det er nedenfor vist detaljerte resultater (S-kurve og Tornadodiagram) for investerings-

kostnadene for Ny Løsning og Konvertering. Resultatene fra usikkerhetsanalysene

(investeringskostnader) for alle alternativene er oppsummert i Tabell 5-8, mens resultatene

fra usikkerhetsanalyse driftskostnader (endring i kostnadene) er vist i Tabell 5-8.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 52 av 84 20. januar 2012

Ny løsning

Det totale usikkerhetsspennet for prosjektkostnadene er vist i figuren under. Figuren viser

kostnadene i form av en S-kurve, som angir akkumulert sannsynlighet i prosent (y-aksen) for

at den endelige totalkostnaden er lik eller lavere enn en tilhørende verdi på x-aksen (MNOK).

Figur 5-3 S-kurve investeringskostnader ny løsning

Hovedresultater fra analysen er gjengitt i tabellen under, der tallene er avrundet til nærmeste

5 MNOK.

Tabell 5-5 Hovedresultater investeringskostnader, ny løsning

Basis 331,6

Forventningsverdi 425

10 % 315

15 % 330

50 % 405

85 % 520

90 % 555

23 %

15 %

MNOK

Sannsynlighet for Basis

Standardavvik

De viktigste bidragene til usikkerhetsbildet er vist i tornadodiagrammet under.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 53 av 84 20. januar 2012

Figur 5-4 Tornadodiagram, investeringskostnader ny løsning

Tornadodiagrammer viser usikkerhetselementene i sortert rekkefølge iht. det enkelte element

sitt relative bidrag til totalusikkerheten. 0-linjen (vertikal linje) refererer seg til basiskalkylen.

 Høyre side: trusler/nedside

 Venstre side: muligheter/oppside

 (U): usikkerhetsdrivere / generelle forhold

 Estimatusikkerhet er uten indikasjon.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 54 av 84 20. januar 2012

Konvertering

Figur 5-5 S-kurve investeringskostnader konvertering

Hovedresultater fra analysen er gjengitt i tabellen under, der tallene er avrundet til nærmeste

5 MNOK.

Tabell 5-6 Hovedresultater investeringskostnader, konvertering

Basis 168,0

Forventningsverdi 190

10 % 145

15 % 150

50 % 185

85 % 230

90 % 245

21 %

31 %

MNOK

Sannsynlighet for Basis

Standardavvik

De viktigste bidragene til usikkerhetsbildet er vist i tornadodiagrammet under.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 55 av 84 20. januar 2012

Figur 5-6 Tornadodiagram, investeringskostnader konvertering

Investeringskostnad, alle alternativer

Resultatene fra usikkerhetsanalyse investeringskostnader (ikke avrundet) er vist i Tabell 5-8.

Tabell 5-7 Usikkerhetsanalyse, investeringskostnader (MNOK)

1
 B

a
s
is

a
lt
e
rn

a
ti
v
e
t

2
 B

a
s
is

 m
e
d
 Q

u
ic

k
 W

in
s

3
 K

o
n
v
e
rt

e
ri
n
g
 m

e
d
 Q

u
ic

k
 W

in
s

4
 N

y
 l
ø

s
n
in

g

5
 B

a
s
is

+
 A

 m
e
d
 Q

u
ic

k
 W

in
s

6
 B

a
s
is

+
 B

 m
e
d
 Q

u
ic

k
 W

in
s
 o

g

u
ts

a
tt

 n
y
 l
ø

s
n
in

g

7
 K

o
n
v
e
rt

e
ri
n
g
 m

e
d
 Q

u
ic

k
 W

in
s

8
 N

y
 l
ø

s
n
in

g

Basis 19 59 168 332 59 395 168 332

Forventning 20 62 191 423 62 490 191 423

p10 17 54 145 316 54 376 145 316

p50 19 62 185 405 62 471 185 405

p90 22 71 245 556 71 629 245 556

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 56 av 84 20. januar 2012

Driftskostnader

Resultatene fra usikkerhetsanalyse driftskostnader (endring etter prosjektperioden) er vist i

Tabell 5-8.

Tabell 5-8 Usikkerhetsanalyse, driftskostnader (MNOK)

1
 B

a
s
is

a
lt
e
rn

a
ti
v
e
t

2
 B

a
s
is

 m
e
d
 Q

u
ic

k
 W

in
s

3
 K

o
n
v
e
rt

e
ri
n
g
 m

e
d
 Q

u
ic

k

W
in

s

4
 N

y
 l
ø

s
n
in

g

5
 B

a
s
is

+
 A

 m
e
d
 Q

u
ic

k

W
in

s

6
 B

a
s
is

+
 B

 m
e
d
 Q

u
ic

k

W
in

s
 o

g
 u

ts
a
tt

 n
y
 l
ø

s
n
in

g

7
 K

o
n
v
e
rt

e
ri
n
g
 m

e
d
 Q

u
ic

k

W
in

s

8
 N

y
 l
ø

s
n
in

g

Basis 9 9 6 0 82 0 60 0

Forventning 10 10 11 5 96 11 76 15

p10 7 7 -4 -11 71 -25 25 -36

p50 10 10 10 4 93 9 73 12

p90 13 13 27 21 125 49 131 70

5.4 Samfunnsøkonomisk analyse

Formålet med samfunnsøkonomiske analyser er å:

 Klarlegge og synliggjøre konsekvensene av offentlige tiltak før beslutninger fattes,

gjennom å framskaffe systematisk og mest mulig fullstendig og sammenliknbar

informasjon om ulike nytte- og kostnadsvirkninger.

 Gi grunnlag for å vurdere om et offentlig tiltak er samfunnsøkonomisk lønnsomt, dvs.

om summen av nyttevirkninger overstiger summen av kostnadsvirkninger.

 Gi grunnlag for å rangere og prioritere mellom alternative tiltak.

 Synliggjøre fordelingsvirkninger for ulike regioner, næringer, grupper av

husholdninger eller enkeltpersoner.

Den samfunnsøkonomiske analysen er gjennomført som en nytte-kostnadsanalyse. Dette er

en systematisk kartlegging av fordeler og ulemper ved et tiltak der nyttevirkninger og

kostnader verdsettes i kroner så langt det er faglig forsvarlig.

Alle kostnadene er prissatt. De nytteeffekter som ikke har latt seg prissette, er vurdert i

henhold til rammeverket for vurdering av ikke-verdsatte/ikke-prissatte effekter ved hjelp av

pluss-minus metoden).

Analysen følger veileder i samfunnsøkonomiske analyser (Finansdepartementet 2005),

inkludert rundskriv om kalkulasjonsrente og krav knyttet til Finansdepartementets KS-

ordning.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 57 av 84 20. januar 2012

5.4.1 Forutsetninger

 Kalkulasjonspriser for arbeidskraft er lønn inklusiv skatt og arbeidsgiveravgift.

 Kalkulasjonspriser for vareinnsats er pris eksklusiv toll og avgifter, men inklusiv

avgifter som er begrunnet med korreksjon for eksterne virkninger.

 Nytte og kostnader verdsettes i faste priser, det vil si uten å justere for inflasjon. Det

er ikke tatt hensyn til at enkelte poster/priser kan avvike fra generell inflasjon.

 Det benyttes en risikofri kalkulasjonsrente på 2 prosent ved beregning av netto

nåverdi.

 En analyseperiode som er lik gjenstående forventet fysisk levetid til basisalternativet,

frem til forventet "end of life" i 2021.

 En analyseperiode på 15 år i henhold til føringene i DFØs Håndbok for

samfunnsøkonomiske analyser.

 Eventuell skattefinansieringskostnad settes til 20 øre per budsjettkrone. Spesielt i

dette prosjektet er at prosjektet er gebyrfinansiert, og ikke er skattefinansiert.

Levetid og restverdi

Ved beregning av levetid er utgangspunktet at en skal legge til grunn den forventede fysiske

levealderen av en investering. Investeringene skrives av over levetiden slik at restverdien

ved endt levetid er lik null. Normalt vil netto nåverdi bli høyere jo lenger levetiden er, da

investeringen kommer først og nyttevirkningene deretter.

I DFØs veileder i samfunnsøkonomisk analyse og gevinstrealisering av IKT-prosjekter er det

vurdert som rimelig å anslå levetid i IKT-prosjekter i intervallet 5 til 15 år. Når levetid skal

vurderes for vårt prosjekt, trekker følgende forhold i retning av relativt lang levetid:

 Prosjektet gir varige og betydelige nyttevirkninger.

 Det forventes at Brønnøysundregistrenes vil fortsette å levere hoveddelen av dagens

tjenester (med eventuelle tillegg av nye tjenester) i overskuelig fremtid.

 Erfaring fra store IKT-løsninger viser at fysisk levetid kan bli lengre enn de 15 årene

som DFØ anviser som øvre ramme.

 I følge FAOS-rapporten (s. 82) er det grunn å forvente en beskjeden økning i levetid

til IKT-komponenter når en benytter felles arkitekturprinsipper i staten.

 En tjenesteorientert arkitektur skal bidra til at IT systemene blir mer robuste i forhold

til fremtidig teknologisk utvikling.

På den annen side sto dagens saksbehandlingssystem i Brønnøysundregistrene, den

såkalte 1992-plattformen, ferdig i 1997 og er dermed 15 år i 2012. Gitt forstudiens

konklusjoner om at det i dag er klart samfunnsøkonomisk lønnsomt å skifte ut dagens

system med et nytt system, taler det for at 1992-plattformen faktisk har en restverdi lik null

etter 15 år selv om systemet fysisk kan leve videre.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 58 av 84 20. januar 2012

På dette grunnlag settes levetiden i analysen til 15 år fra ny løsning er levert. Restverdi

beregnes ved å avskrive investeringene lineært fra leveransetidspunktet.

5.4.2 Samfunnsøkonomiske kostnader

De samfunnsøkonomiske kostnadene inkluderer prosjektets investerings- og driftskostnader,

samt eventuelle samfunnsøkonomiske merkostnader.

Forventningsverdiene av investerings- og driftskostnadene fra usikkerhetsanalysen er

inngangsdata i den samfunnsøkonomiske analysen. Det er også den stokastiske

spredningen av de systematiske usikkerhetselementene.

Vi har kommet frem til at det sannsynligvis ikke vil være riktig å inkludere skattefinansierings-

kostnader for dette prosjektet, med følgende begrunnelse:

 Brønnøysundregistrenes gebyrer i forbindelse med tinglysing, registrering av foretak,

avgivelse av produkter og tjenester mv. regnes som gebyrer og er derfor omfattet av

Finansdepartementets rundskriv R-112 som slår fast at gebyr ikke kan overstige

kostnadene ved å utforme bestemte myndighetshandlinger. Det går frem av

rundskrivet at kostnaden ved (større) investeringer i relevante driftsmidler med en

levetid på flere år kan dekkes inn ved et påslag på gebyret gjennom investeringens

antatte levetid der det også inngår en rentekompensasjon basert på en tilnærmet

risikofri rente før skatt. Vi oppfatter derfor gjeldende politikk dithen at saks-

behandlingen i Brønnøysundregistrene er finansiert gjennom gebyrinnkreving fra

brukerne (brukerfinansiering) og ikke gjennom netto skatteøkninger (skatte-

finansiering). Derfor oppstår det ikke skattefinasieringskostnader.

 Vår vurdering er at saksbehandlingssystemet heller ikke vil gi endringer av betydning

i kostnadene ved administrasjon av gebyrordningene, da det kun vil bli snakk om en

justering av gebyrene.

Vi har ikke identifisert andre samfunnsøkonomiske kostnader.

5.4.3 Samfunnsøkonomisk nytte

Formålet med nytt saksbehandlingssystem i Brønnøysundregistrene er at det utvikles et

system som dekker behovet for etatens nåværende virksomhet, og som er fleksibelt nok til å

kunne håndtere endringer i form av nye oppgaver. I forstudien er det oppgitt målsetninger til

et nytt system som knytter seg til gevinster for de eksterne brukerne (næringslivet) og for de

interne brukerne (forvaltningen). Det er også målsetninger knyttet til oppfylling av lovkrav.

Vi har vurdert at tiltaket gir følgende nyttevirkninger:

 Effekter for næringslivet

- Gevinst av økt kvalitet i saksbehandlingen

- Gevinst av bedre tjenester tilpasset brukernes behov

- Gevinst av enklere samhandling med næringsliv og andre etater

 Effekter for forvaltningen

- Gevinst av raskere og enklere realisering av endringer

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 59 av 84 20. januar 2012

- Gevinst av at saksbehandlingene krever færre ressurser per sak

- Gevinst av mer effektiv systemforvaltning og drift

- Gevinst av mer effektiv opplæring

- Gevinst av bedre beslutningsstøtte for ressursplanlegging og styring av

virksomheten

- Gevinst av bedre brukervennlighet for saksbehandlerne

 Gevinst av å dekke lovkrav og økt rettssikkerhet

Vi har ikke funnet det forsvarlig å prissette alle disse virkningene i kroner. Noen nytte-

gevinster er derfor behandlet som ikke-prissatte virkninger i den samfunnsøkonomiske

analysen.

5.4.4 Prissatt nytte

I forstudien er en betydelig del av nytteeffektene prissatt. Vi har i vår analyse prissatt de

samme nytteeffektene som i forstudien. Vurderingen av de prissatte nytteeffektene er

dokumentert i Vedlegg 3 Prissatte nytteeffekter.

 Effekter for næringslivet

- Gevinst av økt kvalitet i saksbehandlingen.

 Effekten er delvis prissatt ved at det er beregnet verdien av redusert

ekstraarbeid ved melding av feil til Brønnøysundregistrene.

- Gevinst av bedre tjenester tilpasset brukernes behov.

 Effekten er delvis prissatt ved at å beregne nytten av kortere

saksbehandlingstid i Løsøreregisteret og Enhets- og foretaksregisteret.

 Effekter for forvaltningen

- Gevinst av raskere og enklere realisering av endringer.

 Effekten er delvis prissatt ved at å beregne kostnadsbesparelsen ved å

etablere nye registre.

- Gevinst av at saksbehandlingene krever færre ressurser per sak.

 Effekten er prissatt.

- Gevinst av mer effektiv systemforvaltning og drift.

 Effekten er prissatt gjennom beregning av drifts- og

vedlikeholdskostnader i de ulike alternativene.

- Gevinst av mer effektiv opplæring.

 Effekten er delvis prissatt gjennom beregning av drifts- og

vedlikeholdskostnader i de ulike alternativene og gjennom besparelser i

lønn til opplæring.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 60 av 84 20. januar 2012

- Gevinst av bedre beslutningsstøtte for ressursplanlegging og styring av

virksomheten.

 Effekten er delvis prissatt ved beregning av innsparte administrative

årsverk.

For flere av effektene har det ikke vært mulig å prissette hele virkningen. Når effekten er

omtalt som delvis prissatt er resteffekten behandlet som ikke-prissatt. På overskriftsnivå

opptrer derfor noen effekter både som prissatt og ikke-prissatt effekt. Imidlertid er ingen

effekter talt dobbelt.

Tabell 5-9 Prissatt nytte, mill. kr per år (i 2018)

 Alternativermed
ny løsning

Quick Wins-
alternativene

Ekstern nytte

Økt kvalitet i saksbehandlingen 0,9 0,7

Bedre tjenester tilpasset brukernes behov

 Kortere saksbehandlingstid i Løsøreregisteret -
raskere utbetalt lån

28 7

 Kortere saksbehandlingstid i Enhets- og
foretaksregisteret - raskere utbetalt lån

1 1

 Kortere saksbehandlingstid - øvrig nytte 24 21

Intern nytte

Raskere og enklere realisering av endringer 1 0

Saksbehandlingen krever færre ressurser per sak 15 12

Mer effektiv opplæring 0,6 0

Bedre beslutningsstøtte for ressursplanlegg og styring av
virksomheten

1 0

Sum 72 42

Det er betydelige prissatte gevinstene ved alternativene som medfører ny løsning. Effektene

blir også delvis realisert med Quick Wins. De viktigste er:

 Nytten for næringslivet av kortere saksbehandlingstid i Løsøreregisteret

 Gevinst for forvaltningen av at saksbehandlingene krever færre ressurser per sak

Ved gjennomgang av de prissatte gevinstene har derfor vårt hovedfokus vært disse

effektene. Vi har gjennomgått kalkylene fra forstudien nøye og deretter gjort egne

vurderinger.

Brønnøysundregistrene prissetting av de interne nyttevirkningene virker godt begrunnet, og

vi har derfor basert oss på disse. For de eksterne prissatte nyttevirkningene har vi også

basert oss på forstudiens vurderinger, men har justert disse i forhold til egne vurderinger.

Vi har vurdert gevinsten som følger av raskere saksbehandlingstid noe annerledes enn

forstudien. Imidlertid slutter oss til forstudiens prinsippvurdering om at det oppstår en gevinst.

Gevinsten oppstår ved at informasjonen i Løsøreregisteret hjelper finansnæringen i å

kanalisere kapital dit den kaster mest av seg. Når dette skjer fortere, oppstår det en gevinst.

Vi har justert noen av forutsetningene (størrelsen på parametrene) for beregning av

gevinsten:

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 61 av 84 20. januar 2012

 Samfunnets merverdi av at bedriftene får utbetalt lån er justert fra 2,4 prosent til 1,6

prosent per år for å ta hensyn til bankenes driftskostnader ved å yte lån til

næringslivet.

 Andelen lån til løpende virksomhet og/eller driftsmidler som har alternative

anvendelsesområder er økt fra 50 til 80 prosent

 Diskonteringsfaktoren når prosjektene realiseres en dag tidligere er satt til 6 prosent

for å ta høyde for at det er betydelig systematisk risiko knyttet til denne gevinsten.

Vi har også kjørt en følsomhetsanalyse der gevinsten settes til null. Både i Vedlegg 3

Prissatte nytteeffekter og Vedlegg 5 Ekstern nytte av Løsøreregisteret er våre vurderinger av

gevinsten av næringslivet av kortere saksbehandlingstid i Løsøreregisteret utdypet.

5.4.5 Usikkerhetsanalyse prissatte nytteeffekter

Basert på beregningene i foregående delkapitler, er det gjennomført usikkerhetsanalyser av

de prissatte nytteeffektene.

Forutsetninger

Analysene er basert på følgende forutsetninger:

 Analysen dekker ikke større premissendringer

 Uspesifisert er medtatt i kostnadene, men ikke påslag for usikkerhet

 Skattekostnad er ikke inkludert

 Analysene er inkludert mva

 Hendelser med liten sannsynlighet og store konsekvenser medtas ikke

(ekstremhendelser).

Metode

Se beskrivelse i kap. 5.3.4. Inngangsdata er vist i Vedlegg 2 Usikkerhetsanalyse.

Resultater

Resultatene fra usikkerhetsanalyse prissatte nytteeffekter er vist i Tabell 5-10.

Tabell 5-10 Usikkerhetsanalyse, prissatte nytteeffekter (MNOK)

1
B

as
is

al
te

rn
at

iv
et

2
B

as
is

 m
ed

 Q
ui

ck
 W

in
s

3
K

on
ve

rt
er

in
g

m
ed

 Q
ui

ck

W
in

s

4
N

y
lø

sn
in

g

5
B

as
is

+
 A

 m
ed

 Q
ui

ck

W
in

s

6
B

as
is

+
 B

 m
ed

 Q
ui

ck

W
in

s
og

 u
ts

at
t

ny
 lø

sn
in

g

7
K

on
ve

rt
er

in
g

m
ed

 Q
ui

ck

W
in

s

8
N

y
lø

sn
in

g

Basis 0 280 280 355 616 896 616 957

Forventning 0 298 298 372 661 954 661 1031

p10 0 245 245 285 540 749 540 770

p50 0 297 297 372 658 951 658 1021

p90 0 353 353 463 786 1169 786 1303

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 62 av 84 20. januar 2012

5.4.6 Systematisk usikkerhet

For endelig samfunnsøkonomisk analyse må det skilles mellom usystematisk og systematisk

usikkerhet.

Usystematisk usikkerhet er prosjektspesifikk, uavhengig av utviklingen i andre prosjekter og

diversifiserbar. Systematisk usikkerhet er konjunkturavhengig og ikke diversifiserbar. Graden

av systematisk usikkerhet avhenger bl.a. av konjunkturfølsomhet i etterspørselen,

teknologisk utvikling og realopsjoner.

Usystematisk usikkerhet skal for videre analyse bare representeres ved sin

forventningsverdi, mens systematisk usikkerhet skal behandles stokastisk i endelig analyse.

For investerings- og driftskostnadene er det antatt at usikkerheten i hovedsak er

usystematisk. For prissatte nytteeffekter er det enkelte bidrag vurdert mhp. grad av

usystematisk/systematisk usikkerhet. Dette er vist i Vedlegg 2 Usikkerhetsanalyse.

5.4.7 Netto nåverdi

Netto nåverdi for alternativene (begge analyseperiodene) er vist i figurene under.

Figur 5-7 Forventede netto nåverdier og nåverdier, analyseperiode 2013-2020, mill. kr

-25

210 220 230

-50

0

50

100

150

200

250

Basisalternativet Basis med Quick
Wins

Konvertering med
Quick Wins

Ny løsning

N
e

tt
o

 n
å
v
e

rd
i

Tabellen under viser neddiskonterte verdier

Investering -15 -50 -160 -350

Drift -10 -10 -10 -5

Nytte 0 270 270 330

Restverdi 0 0 110 250

De prissatte effektene i analyseperiode 2013-2020 viser at ny løsning har høyest

investeringskostnad. Det er samtidig det alternativet som gir størst prissatte gevinster, og har

høyest netto nåverdi med knapp margin. Alle alternativene unntatt basisalternativet gir

gevinster slik at de fremstår som samfunnsøkonomisk lønnsomme.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 63 av 84 20. januar 2012

Figur 5-8 Forventede netto nåverdier og nåverdier, analyseperiode 2013-2027

430
560

380

580

0

100

200

300

400

500

600

700

Basis+ A med
Quick Wins

Basis+ B med
Quick Wins og

utsatt ny løsning

Konvertering med
Quick Wins

Ny løsning

N
e

tt
o

 n
å
v
e

rd
i

 Tabellen under viser neddiskonterte verdier

Investering -50 -390 -160 -350

Drift -80 -10 -60 -10

Nytte 550 780 550 830

Restverdi 0 170 40 90

Når analyseperioden forlenges kommer ny løsning klart bedre ut enn konvertering på de

prissatte effektene. Basis+ B med utsatt ny løsning kommer marginalt dårligere ut enn ny

løsning.

Tabellene under angir alternativenes systematiske usikkerhet.

Tabell 5-11 Spredning av systematisk usikkerhet analyseperiode 2013-2020, mill. kr

 Basisalternativet Basis med Quick

Wins

Konvertering med

Quick Wins

Ny løsning

P10 -25 180 180 160

P50 -25 210 220 230

P90 -25 240 250 300

Tabell 5-12 Spredning av systematisk usikkerhet analyseperiode 2013-2027, mill. kr

 Basis+ A med

Quick Wins

Basis+ B med

Quick Wins og

utsatt ny løsning

Konvertering med

Quick Wins

Ny løsning

P10 360 420 310 380

P50 430 560 380 570

P90 500 710 450 770

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 64 av 84 20. januar 2012

Det er systematisk risiko knyttet til prosjektene. Den systematiske usikkerheten oppstår fordi

størrelsen på enkelte nyttegevister er avhengig av den generelle konjunkturutviklingen, jf.

Vedlegg 2 Usikkerhetsanalyse. Vår vurdering er at hensynet til den systematiske

usikkerheten ikke endrer anbefalningen.

5.4.8 Ikke prissatte effekter

Vurderingen av de ikke prissatte konsekvensene er dokumentert i til Vedlegg 4 Vurdering av

ikke-prissatte effekter.

Vi har brukt en såkalt pluss-minusmetode. Metoden går ut på at tiltakets ikke-prissatte

virkninger bestemmes av en kombinasjon av betydning og omfang. Det er den samlede

vurderingen av betydning og omfang som avgjør hvordan ikke-prissatte virkninger vurderes.

Den samlede virkning/konsekvens oppgir vi ved bruk av en 11-delt skala for virkning, fra

meget stor positiv virkning (+ + + + +) til meget stor negativ virkning

(- - - - -).

Tabell 5-13 Konsekvensmatrise for ikke-prissatte effekter

Betydning

Omfang

Liten Middels Stor

Stort positivt Middels positiv virkning

(+ + +)

Stor positiv virkning

(+ + + +)

Meget stor positiv

virkning

(+ + + + +)

Middels positivt Liten positiv virkning

(+ +)

Middels positiv virkning

(+ + +)

Stor positiv virkning

(+ + + +)

Lite positivt Meget liten positiv

virkning

(+)

Liten positiv virkning

(+ +)

Middels positiv virkning

(+ + +)

Intet omfang 0 0 0

Lite negativt Meget liten negativ

virkning

(-)

Liten negativ virkning

(- -)

Middels negativ virkning

(- - -)

Middels negativt Liten negativ virkning

(- -)

Middels negativ virkning

(- - -)

Stor negativ virkning

(- - - -)

Stort negativt Middels negativ virkning

(- - -)

Stor negativ virkning

(- - - -)

Meget stor negativ

virkning

(- - - - -)

Vi har identifisert noen flere ikke-prissatte effekter enn det som er vurdert i forstudiens

alternativanalyse. Disse effektene er omtalt i forstudiens dokumentasjon, men de er ikke

medtatt i forstudiens alternativanalyser.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 65 av 84 20. januar 2012

Tabell 5-14 Ikke-prissatte effekter i analyseperiode 2013-2020

 Basis-

alternativet

Basis med

Quick Wins

Konvertering

med Quick

Wins

Ny løsning

Bedre kvalitet for

eksterne brukere
0 0 0 +++

Bedre tjenester tilpasset

brukernes behov
0 ++ ++ +++

Enklere samhandling med

næringsliv og andre

etater

0 0 0 ++

Raskere og enklere

realisering av endringer
0 0 0 +++

Bedre støtte til avgivelse

av informasjon
0 0 0 ++

Mer effektiv opplæring 0 0 0 ++

Bedre beslutningsstøtte 0 0 0 ++

Universell utforming for

brukerne
0 0 0 +++

Oppfyllelse av lovkrav og

økt rettssikkerhet
0 0 0 ++++

Tabellen viser at for de ikke prissatte effektene kommer alternativet ny løsning best ut i første

analyseperiode. Oppfyllelse av lovkrav og økt rettsikkerhet er den største effekten. Følgene

lov- og myndighetskrav påvirkes:

 Bestemmelser i offentlighetslov og -forskrift om tilgjengeliggjøring av

journalopplysninger på internett blir oppfylt ved ny løsning

 Krav i arkivlov om elektronisk journalføring og arkivering blir oppfylt ved ny løsning

 Implisitte krav i stedsnavnsloven om at samiske tegn må kunne brukes blir oppfylt i

alle alternativer inkludert basisalternativet

 Økt rettsikkerhet som følge av bedre oversikt og kontroll med regler, tjenester og

prosesser blir oppfylt ved ny løsning

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 66 av 84 20. januar 2012

Tabell 5-15 Ikke-prissatte effekter i analyseperiode 2013-2027

Basis+ A med

Quick Wins

Basis+ B med

Quick Wins

og utsatt ny

løsning

Konvertering

med Quick

Wins

Ny løsning

Bedre kvalitet for

eksterne brukere
0 (+++)

8
 0 +++

Bedre tjenester tilpasset

brukernes behov
++ ++(+++) ++ +++

Enklere samhandling

med næringsliv og andre

etater

0 (++) 0 ++

Raskere og enklere

realisering av endringer
0 (++) 0 +++

Bedre støtte til avgivelse

av informasjon
0 (++) 0 ++

Mer effektiv opplæring 0 (++) 0 ++

Bedre beslutningsstøtte 0 (++) 0 ++

Universell utforming for

brukerne
0 (+++) 0 +++

Oppfyllelse av lovkrav og

økt rettssikkerhet
0 (++++) 0 ++++

Vurderingen er at ny løsning også kommer best ut for de ikke-prissatte effektene i perioden

frem til 2027. Basis+ B med utsatt løsning kommer til slutt i perioden like godt ut, men

virkningene realiseres tre år senere. Alternativet må derfor anses som litt mindre gunstig

totalt sett for de ikke-prissatte effektene.

5.5 Fordelingseffekter

Et tiltak kan gi fordelingseffekter fordi positive og negative virkninger vil kunne berøre ulike

befolkningsgrupper ulikt. Fordelingseffekter i de ulike alternativene er vist i tabellen under.

8
 Effektene er satt i parentes fordi det vil de vil realiseres fullt ut tre år senere enn i andre alternativer.

Årsaken er at hovedinvesteringen er utsatt i tre år.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 67 av 84 20. januar 2012

Tabell 5-16 Fordelingseffekter i de ulike alternativene

 Basis-

alternativet

Basis

med

Quick

Wins

Basis+ A

med

Quick

Wins

Basis+ B

med

Quick

Wins og

utsatt ny

løsning

Konverter-

ing med

Quick

Wins

Ny

løsning

Bedre kvalitet for

næringslivet
Positivt Positivt Positivt Positivt Positivt

Næringslivets

gebyrbelastning

Økte

gebyrer

Lavere

gebyrer

Lavere

gebyrer

Usikker

nettoeffekt

Usikker

nettoeffekt

Usikker

nettoeffekt

Bedre kvalitet for

forvaltningen
Positivt

Positivt

Samisk skriftspråk Positivt i alle alternativer

Vi har i det følgende forklart fordelingseffektene nærmere.

Bedre kvalitet for næringslivet

Næringslivet vil også oppnå gevinster gjennom færre feil i saksbehandlingen, redusert

saksbehandlingstid og bedre og mer tilgjengelige tjenester. Totalt sett antar vi at næringslivet

kommer bedre ut enn i dag, unntatt i basisalternativet.

Næringslivets gebyrbelastning

Som omtalt i kap. 5.4.2 synes gjeldende politikk å være at brukerne vil betale for

investeringen i saksbehandlingssystemet gjennom et påslag på saksbehandlingsgebyrene

gjennom investeringens antatte levetid. Det nye saksbehandlingssystemet er imidlertid

forventet å gi omfattende besparelser ved at saksbehandlingen krever færre ressurser per

sak, både gjennom ny løsning og alternativene som inneholder Quick Wins. Totalt sett er det

ikke usannsynlig med en nedgang i brukergebyrene i forhold til dagens situasjon.

Bedre kvalitet for forvaltningen

Ved en ny løsning vil ansatte og ledelse i Brønnøysundregistrene få et system som fungerer

bedre enn i dag, og som understøtter målene for virksomheten. Det nye systemet vil bli mer

brukervennlig, ryddigere og tilrettelagt for brukere med spesielle behov. Kostnadene av disse

forbedringene vil belastes de eksterne brukerne, men som tidligere nevnt kommer de

eksterne brukerne antakelig bedre ut enn i dag uansett.

Quick Wins-alterativene gir noen besparelser i ressursbruken per sak. Denne besparelsen er

det sannsynlig at vil bli overført til næringslivet gjennom en justering av

saksbehandlingsgebyrene. Av Quick Wins forventer vi derfor ikke en positiv nettogevinst for

forvaltningen.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 68 av 84 20. januar 2012

Tilrettelegging av samiske tegn

Alle alternativene, inkludert basisalternativet, medfører en liten omfordeling i forhold til

dagens situasjon til fordel for interessenter som legger vekt på at muligheten for å benytte

samiske tegn, mens kostnadene vil fordeles på alle brukerne. Denne fordelingseffekten vil

være lik i alle alternativene, inkludert basisalternativet.

Oppsummering

Totalt sett ser alternativene med ny løsning ut til å gi virkninger som er positive både for

forvaltningen og næringslivet. Alternativene med Quick Wins ser hovedsakelig ut til å gi

positive virkninger for næringslivet.

Vår vurdering er derfor at ny løsning har positive fordelingseffekter i forhold til alternativene

med Quick Wins.

5.6 Prioritering mellom resultatmålene

Det er ikke gjort en eksplisitt prioritering mellom resultatmålene tid, kostnad og innhold i

forstudien.

Vi har gjort følgende vurdering av resultatmålene:

 Det er per i dag ikke angitt et eksakt tidspunkt for når saksbehandlingssystemet må

være skiftet ut. Et slikt tidspunkt vil være kjent når det er kommet varsel fra

leverandøren om "end of life" for dagens systemer. Tid ser derfor foreløpig ikke ut til å

være det høyest prioriterte resultatmålet. Tiden er likevel av betydning fordi man går

glipp av nyttegevinster ved å utsette en ny løsning, og tidspunktet for "end of life" er

usikkert.

 Resultatet av våre vurderinger ser ut til å være at det anbefalte alternativet er klart

samfunnsøkonomisk lønnsomt. Når gevinstene er langt større enn kostnadene, taler

dette for at innhold bør prioriteres foran kostnad.

Oppsummert er da vår vurdering av prioritet mellom resultatmålene slik:

1. Innhold

2. Kostnad

3. Tid

5.7 Realisme i planlagt budsjettmessig innfasing

Den budsjettmessige innfasingen skjer ved at investeringsrammen dekkes år for år gjennom

bevilgninger til Brønnøysundregistrene over statsbudsjettet. Deretter, og eventuelt underveis

i investeringsperioden, trekkes de investerte midlene tilbake til staten gjennom en endring i

brukergebyrene, og gjennom endring i Brønnøysundregistrenes driftskostnader. Dette

opplegget er etter alt å dømme realistisk, men det krever at prioritering på statsbudsjettet av

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 69 av 84 20. januar 2012

midler til investering i nytt saksbehandlingssystem. I en gitt situasjon kan det derfor være

aktuelt å utsette prosjektet av budsjett- eller prioriteringsmessige grunner.

I vår spesifisering av alternativene har vi lagt opp til at første investeringsbevilgning skjer i

2013. Vi vurderer dette som realistisk, men det er likevel ikke usannsynlig at oppstartstids-

punktet blir utsatt.

5.8 Fleksibilitet/opsjoner

I foregående kapitler er alternativene vurdert basert på stort sett avklarte løsninger og

tidsplaner. I tillegg bør det vurderes hvorvidt mer fleksible løsninger og gjennomføringer kan

gi merverdi.

Verdien av fleksibilitet (realopsjoner) er nært knyttet til tre viktige forutsetninger; (1) det må

være stor usikkerhet knyttet til sentrale forhold i prosjektet, (2) denne usikkerheten vil

avklares etter hvert, og (3) en vil kunne respondere adekvat på denne avklarte usikkerheten.

Se figur under.

Figur 5-9 Realopsjoner (Verdi av fleksibilitet)

Middels verdi av

fleksibilitet

Middels verdi av

fleksibilitet

Høy verdi av

fleksibilitet

Liten verdi av

fleksibilitet

USIKKERHET

LAV
Sannsynlighet for å

motta ny informasjon
HØY

B
E

S
L

U
T

N
IN

G
E

R

L
A

V
H

Ø
Y

M
u

lig
h

e
t

ti
l

å
 r

e
s

p
o

n
d

e
re

OPSJONSTYPER

Utsettelses-opsjon

Opsjon for produksjonsnivå-

endringer

Opsjon for stegvis investering

Avviklings-opsjon

Opsjon for å endre mellom ulike
operasjonelle modi

Opsjon for senere vekst/utvikling

Usikkerheten kan både være av typen milepælsusikkerhet og mer kontinuerlig usikkerhet.

Finansdepartementets Veileder i samfunnsøkonomiske analyser har beskrevet fire typer

opsjoner som kan være sentrale ved beslutninger under usikkerhet:

 Opsjon på å gjennomføre oppfølgingsinvesteringer

 Opsjon på å avslutte et tiltak

 Opsjon på å vente og se før det investeres

 Opsjon på å variere produksjonen eller produksjonsmetodene

Vi har gjennomgått disse opsjonene i det følgende.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 70 av 84 20. januar 2012

Opsjon på å gjennomføre oppfølgingsinvesteringer

Oppfølgingsinvesteringer kan være aktuelt dersom det for eksempel oppstår nye krav, nye

teknologiske muligheter, dersom kostnadsbildet endrer seg eller dersom det avdekkes større

gevinstpotensiale.

Det er uansett nødvendig at et saksbehandlingssystem i Brønnøysundregistrene er

tilrettelagt for tilvekst av nye registersystemer og for andre endringer. Behovet for at de skal

være enkelt å gjøre endringer er avspeilet i både mål og krav. Det er også vurdert i de ikke-

prissatte effektene. En ny løsning vil gjøre det enklere å realisere endringer.

Opsjon på å avslutte et tiltak

Hvis Brønnøysundregistrene iverksetter utvikling og implementering av en ny løsning nå, vil

etaten kunne avbryte dette underveis fordi dagens system kan leve videre i noen år. Dette

kan være aktuelt hvis noe uforutsett skjer i prosjektperioden. Denne opsjonen forsvinner når

dagens systemer nærmer seg "end of life" og må skiftes ut.

Opsjon på å vente og se før det investeres

Gjennom å vente og se før det investeres er det mest sannsynlig at løsningen både vil bli

noe bedre og noe billigere enn det forventes i dag ved at nye, teknologiske muligheter kan

utnyttes. Det vil samtidig kunne oppstå et tap fordi man venter med å hente ut det

identifiserte gevinstpotensialet.

Videre er tidspunkt for "end of life" for dagens løsning usikkert. Dette innebærer at ved å

vente og se kan Brønnøysundregistrene bli presset til å gjennomføre en utvikling og

implementering på kortere tid enn det er mulighet til i dag. Faren er at tidsfaktoren må

prioriteres på bekostning av innhold og kostnad. Løsningen kan da bli dyrere og dårligere.

Opsjon på å variere produksjonen eller produksjonsmetodene

Det synes ikke relevant for dette tiltaket å variere produksjonen eller produksjonsmetodene.

Oppsummering

En samlet vurdering av opsjonen synes å innebære at en ny løsning er mest fleksibel for

tilleggsinvesteringer. Å vente og se innebærer gjør at Brønnøysundregistrene sannsynligvis

både mister opsjonen på å avbryte investeringen, og at løsningen kan bli dyrere og/eller

dårligere når "end of life" gjør at tidsfaktoren må prioriteres foran innhold og kostnad. Det

innebærer altså at prioriteringen av resultatmål må endres.

5.9 Følsomhetsanalyser

Vi har gjennomført tre følsomhetsanalyser/sensitivitetsanalyser som tester om en anbefaling

vil være robust dersom vi endrer sentrale forutsetninger:

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 71 av 84 20. januar 2012

 Selv om det er trygghet rundt gevinstens eksistens, er størrelsen på næringslivets

gevinst av kortere saksbehandlingstid i Løsøreregisteret svært usikker. Vi har derfor

undersøkt om rangeringen etter NNV vil bli endret hvis gevinsten settes til null.

 På grunn av at Brønnøysundregistrene er brukerfinansiert er det ikke lagt til

skattefinansieringskostnader i vår analyse. Denne forutsetningen er usikker – blant

annet kan det bli politisk vanskelig å få investeringen brukerfinansiert gjennom en

endring i gebyrene i etterkant. Det kan også være et effektivitetstap knyttet til selve

brukerfinansieringen som ikke er regnet med i vår analyse. Vi har derfor gjort en

beregning av netto nåverdi inkludert skattekostnader på 20 prosent for å sjekke om

dette påvirker resultatene.

 Store IKT-prosjekter har en forhistorie med betydelige kostnadsøkninger. Vi har

derfor gjort en følsomhetsanalyse der vi undersøker hvor mye investeringskostnaden

må øke for at et nytt system basert på tjenesteorientert arkitektur ikke lenger skal gi

positiv netto nåverdi.

Tabell 5-17 Følsomhetsanalyser analyseperiode 2013-2020

Analyseperiode 2013-2020
Basis-

alternativet

Basis med

Quick Wins

Konvertering

med Quick

Wins

Ny løsning

NNV uten sensitivitet -25 210 220 230

NNV uten ekstern gevinst

av raskere utbetalt lån
-25 160 170 80

NNV med skattekostnad -30 200 220 210

Tabell 5-18 Følsomhetsanalyser analyseperiode 2013-2027

Analyseperiode 2013-2027
Basis+ A med

Quick Wins

Basis+ B med

Quick Wins og

utsatt ny

løsning

Konvertering

med Quick

Wins

Ny løsning

NNV uten sensitivitet 430 560 380 580

NNV uten ekstern gevinst

av raskere utbetalt lån
310 270 270 180

NNV med skattekostnad 420 510 380 520

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 72 av 84 20. januar 2012

Følsomhetsanalysene viser:

 Hvis vi setter gevinsten av raskere utbetalt lån til null, vil rangeringen etter NNV

endres, jf. cellene som er merket i figurene, slik at ny løsning ikke lenger har høyest

verdi. Vår vurdering er likevel at vi tror denne gevinsten er større enn null, men at

gevinstens størrelse er usikker.

 Hvis vi legger på skattefinansieringskostnad gir det kun små utslag på NNV-

beregningene. Årsaken er at tiltaket gir virkninger både på utgifts- og inntektssiden på

statsbudsjettet.

 Følsomhetstesten av hvor store kostnadsøkninger Brønnøysundregistrene kan tåle

før NNV blir negativ for en ny løsning går ikke frem av tabellene over. Testen viser at

ny løsning vil gi NNV=0 dersom investeringskostnaden øker med en faktor på 3,2.

Investeringskostnaden kan gå fra 330 mill. kr til noe over 1 000 mill. kr.

5.10 Samlet vurdering

Vår samlede vurdering er oppsummert i figurene under.

Figur 5-10 Samlet vurdering analyseperiode 2013-2020

 Basis-

alternativet

Basis med

Quick Wins

Konvertering

med Quick

Wins

Ny løsning

Investeringskostnader mill.

kr ikke neddiskontert

-20 -60 -170 -330

Netto nåverdi mill. kr -25 210 220 230

Ikke prissatte konsekvenser Ny løsning kommer best ut i vurderingen av de ikke prissatte

konsekvensene. Denne løsningen gir en lang rekke positive effekter,

hvorav oppfyllelse av lov- og myndighetskrav er den viktigste

Fordelingseffekter Ny løsning gir gevinster for flere grupper enn de andre alternativene

og kan derfor sies å gi bedre fordelingseffekter.

Opsjoner Utvikling av ny løsning gir best beslutningsfleksibilitet. Nye

muligheter kan komme til, men gjennom å utsette investeringen kan

også opsjoner gå tapt med en påfølgende risiko for

kostnadsøkninger.

Følsomhet Følsomhetsanalysen viser at ny løsning ikke gir høyest netto nåverdi

dersom vi setter gevinsten som følge av raskere utbetaling av lån lik

null. Denne gevinsten er neppe null, men størrelsen er svært usikker.

Øvrige følsomhetsanalyser gir støtte for rangeringen.

Rangering 4. 2. 3. 1.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 73 av 84 20. januar 2012

Vår samlede vurdering for den første analyseperioden tilsier ny løsning basert på

tjenestorientert arkitektur. Analysen viser også at det er samfunnsøkonomisk lønnsomt å

investere i Quick Wins for basisalternativene selv om de kun har levetid frem til 2020.

Basis med Quick Wins er det nest beste alternativet, og den er rangert foran konvertering

fordi den har lavere investeringskostnader. Ny løsning er imidlertid rangert foran basis med

Quick Wins pga. bedre beslutningsfleksibilitet og flere positive ikke-prissatte konsekvenser.

Figur 5-11 Samlet vurdering analyseperiode 2013-2027

 Basis+ A med

Quick Wins

Basis+ B med

Quick Wins og

utsatt ny

løsning

Konvertering

med Quick

Wins

Ny løsning

Investeringskostnader

mill. kr ikke neddiskontert

-60 -400 -170 -330

Netto nåverdi mill. kr 430 560 380 580

Ikke prissatte

konsekvenser

Ny løsning kommer best ut i vurderingen av de ikke prissatte

konsekvensene. Denne løsningen gir en lang rekke positive effekter,

hvorav oppfyllelse av lov- og myndighetskrav er den viktigste

Fordelingseffekter Ny løsning gir gevinster for flere grupper enn de andre alternativene

og kan derfor sies å gi bedre fordelingseffekter.

Opsjoner Utvikling av ny løsning gir best beslutningsfleksibilitet. Nye muligheter

kan komme til, men gjennom å utsette investeringen kan også

opsjoner gå tapt med en påfølgende risiko for kostnadsøkninger.

Følsomhet Følsomhetsanalysen viser at ny løsning ikke gir høyest netto nåverdi

dersom vi setter gevinsten som følge av raskere utbetaling av lån lik

null. Denne gevinsten er neppe null, men størrelsen er svært usikker.

Øvrige følsomhetsanalyser gir støtte for rangeringen.

Rangering 4. 2. 3. 1.

Gitt resultatet fra første analyseperiode om at basisalternativet (uten Quick Wins) er det

lavest rangerte alternativet, er det resultatene fra andre analyseperiode som er styrende for

vår konklusjon.

Analysen viser at alle konseptene gir positiv netto nytte. Basis+ A-alternativet er likevel å

fraråde fordi det innebærer drift etter "end of life" for systemene med risiko for at

samfunnsviktige tjenester ved Brønnøysundregistrene stopper opp. En ny løsning er best

både på de prissatte og de ikke-prissatte effektene. Vurderingen av ikke-prissatte effekter

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 74 av 84 20. januar 2012

fanger også opp av ny løsning har bedre oppfyllelse av lov- og myndighetskrav. Ny løsning

gir bedre fordelingseffekter og synes å være best med hensyn til beslutningsfleksibiliteten.

På den annen side er ny løsning en langt mer omfattende investering enn en konvertering,

og den kan bare anbefales hvis det er trygghet for nyttegevinstene. Følsomhetsanalysene

viser også at dersom vi setter den gevinsten det hersker mest usikkerhet om til null, så får ny

løsning lavere netto nåverdi enn konvertering. Vi tror imidlertid ikke at denne gevinsten er

null. Rangeringen av alternativene er robust i forhold til de øvrige følsomhetsanalysene. De

øvrige nytteeffektene er omfattende slik at en ny løsning uansett fremstår som

samfunnsøkonomisk lønnsom.

Vår anbefaling er etter en helhetsvurdering å investere i en ny løsning nå. Vi støtter dermed

forstudiens anbefaling på dette punktet.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 75 av 84 20. januar 2012

6 FØRINGER FOR FORPROSJEKTFASEN

6.1 Innledning

Føringer for forprosjektfasen er ett av seks kapitler som skal inngå i forstudien utarbeidet av

tiltakseier, og som en del av vårt kvalitetssikringsoppdrag skal det gis tilrådinger knyttet til

forprosjektfasen.

Leverandøren skal vurdere gjennomføringsstrategien for det (de) anbefalte alternativ(er). Det

skal gis tilråding om hvilke krav som bør stilles til prosjektorganisasjonens omfang og

kvalitative nivå.

Leverandøren må vurdere om den samlede struktur i måten prosjektene er delt opp på er

hensiktsmessig ut fra hensynene til å minimere statens samlede risiko og sikre grunnlaget for

en best mulig styring av gjennomføringen for helheten av slike prosjekter som henger

sammen.

Leverandøren skal med utgangspunkt i Finansdepartementets veiledning for innholdet i det

sentrale styringsdokumentet gi tilråding om hvilke elementer fra de foregående kapitler som

bør inngå i styringsdokumentet. Det skal gis tilråding om strategiutviklingsprosessen frem

mot fastsettelse av kontraktstrategi for hovedkontraktene. Det må holdes åpent minst to

alternativer frem til KS 2. Prosjektspesifikke suksessfaktorer og fallgruber skal identifiseres,

og det skal gis tilråding om hvordan disse skal bearbeides videre i forprosjektet. Med

utgangspunkt i det samlede usikkerhetsbildet fra leverandørens usikkerhetsanalyse skal det

gis tilråding om det videre arbeid med å redusere risiko og realisere oppsidepotensialet.

Leverandøren skal videre fremkomme med anbefaling om hvordan det kan bygges inn i

prosjektet styringsmessig fleksibilitet, bl.a. ved at det på et tidlig stadium i forprosjektet

arbeides frem en liste over potensielle forenklinger og reduksjoner. Det skal også gis tilråding

om hvordan det i forprosjektet kan etableres en gevinstrealiseringsplan for å ta ut den

samfunnsøkonomiske nytte som er identifisert i alternativanalysen.

Leverandøren skal gjøre en særskilt vurdering av elementer det bør være oppmerksomhet

på ut fra eierperspektivet.

I forstudierapporten er det gitt en kort beskrivelse av trinnvis utvikling og tidsplan for

løsningsalternativene, samt vist en overordnet gevinstplan. Således er beskrivelsen av

hvordan den videre planlegging og gjennomføring av prosjektet forutsettes gjennomført

svært begrenset.

Omfanget av prosjektet er under den formelle grensen for KS-ordningen til

Finansdepartementet, men vi har i våre anbefalinger for forprosjektfasen lagt til grunn at

prosjektet skal gjennom KS 2 på ordinær måte.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 76 av 84 20. januar 2012

6.2 Sentralt styringsdokument

I forprosjektet skal det utarbeides et sentralt styringsdokument (SSD) som skal underlegges

KS 2. Det er utarbeidet en veileder for felles krav til innholdet i SSD. Vi legger til grunn at

denne veilederen benyttes ved utarbeidelse av styringsdokumentet. De temaene som skal

dekkes i styringsdokumentet er:

 Overordnede rammer (prosjektmål, rammebetingelser, suksessfaktorer)

 Prosjektstrategi (gjennomføringsstrategi, kontraktsstrategi, styring av usikkerhet,

organisering og ansvarsdeling))

 Prosjektstyringsbasis (arbeidsomfang, budsjett, fremdriftsplan, kvalitetssikring)

6.2.1 Overordnede rammer

Fra foregående kapitler vil vi fremheve følgende elementer som bør inngå i styrings-

dokumentet:

 Samfunnsmål. Våre merknader til samfunnsmålene fremgår av kapittel 3.3.1 Vi

anbefaler at samfunnsmålene inngår i det sentrale styringsdokumentet og at våre

merknader hensyntas.

 Effektmål. Våre merknader til effektmålene fremgår av kapittel 3.3.3. Vi anbefaler at

effektmålene videreutvikles i tråd med våre kommentarer og inngår i det sentrale

styringsdokumentet. Kriterier for måloppnåelse og rutiner for måloppfølging bør

etableres til anvendelse under den videre prosjektutviklingen, gjennomføring og

idriftsetting.

 Krav. Våre merknader til de overordnede kravene fremgår av kapittel 3.4. Kravene er

vurdert som relevante for tiltaket og tilstrekkelig konsistent. Vi legger til grunn at

kravene blir revidert og videreutviklet i forprosjektfasen.

 Samhandling med andre etater. Brønnøysundregistrene utvikler og driver mange av

samfunnets registre og elektroniske løsninger, og samordning av data i offentlig

sektor er en av de sentrale oppgavene til virksomheten. I den videre prosjekt-

utviklingen vil denne samhandlingen måtte avklares. Dette gjelder både i forhold til

mål knyttet til elektronisk innrapportering og/eller mål knyttet til elektronisk

samhandling med andre etater. Vi anbefaler at det i styringsdokumentet gis en

beskrivelse av hvordan denne samhandlingen vil bli ivaretatt.

 SERES. Forstudien tar utgangspunkt i at SERES vil bli valgt som metadatabase for

det offentlige. Departementet har bevilget midler til Brønnøysundregistrene både i

2010, 2011 og 2012 for utvikling av SERES. Selv om det på det nåværende tidspunkt

ikke synes å være åpenbare andre alternativer, vurderer vi situasjonen slik at det

ennå ikke er helt gitt at SERES vil bli valgt som eneste metadatabase. Vi anbefaler at

styringsdokumentet tar høyde for ulike scenarier i forhold til utviklingen for SERES og

hva som blir fremtidig(e) felles metadatabase(r) med vurdering av konsekvens i

forhold til funksjonalitet, tid, kostnader og risiko.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 77 av 84 20. januar 2012

6.2.2 Prosjektstrategi

Brønnøysundregistrene har siden tidlig på 1980 tallet gjennomført systemutvikling,

forvaltning og drift av IKT-systemene med egne ressurser. Dette er en strategi som er fulgt

frem til i dag.

Utvikling av ny saksbehandlerløsning er et stort IKT-prosjekt for Brønnøysundregistrene med

planlagt varighet på 4,5 år og opptil 30 prosjektdeltagere. I samtaler med Brønnøysund-

registrene fremkommer det at de ikke har gjennomført prosjekter av et slikt omfang tidligere.

I lys av dette anbefaler vi at Brønnøysundregistrene vurderer alternative gjennomførings-

strategier for prosjektet, herunder hensyntar de føringer vi anbefaler i det etterfølgende.

Gjennomføring med delleveranser

Brønnøysundregistrene legger opp til en trinnvis utvikling med tre leveranser (delprosjekter),

der hver leveranse innebærer at en gruppe av registrene i sin helhet legges over på tjeneste-

orientert arkitektur, noe som kalles "vertikal migrering". Alternativet til denne

fremgangsmåten ville være en "horisontal migrering" der registersystemene ble delt i mindre

moduler pr. steg i prosessen (registrere sak, behandle sak, fatte vedtak etc.) og legge over

en og en modul til tjenesteorientert arkitektur. Dette er normalt en mindre risikabel

fremgangsmåte, men systemstrukturen hos Brønnøysundregistrene med enkeltstående

registersystemer i ”siloer” gjør at det sannsynlig er mindre risikabelt å skifte ut grupper av

registersystemer i sin helhet fremfor å skifte en modul av gangen i alle systemene.

Leveransene er delt opp på bakgrunn av hvilke av registersystemene som har størst

avhengigheter til hverandre. Vår vurdering er at det er en utvikling med flere delleveranser vil

redusere gjennomføringsrisikoen og at det det er gjort en hensiktsmessig inndeling i

leveranser. Vår anbefaling er at delleveransene i den videre planlegging ikke bør strekkes ut

i tid og at maksimal varighet for hvert delprosjekt forblir to år eller mindre.

Prosjektspesifikk styring

Forstudien inneholder som nevnt over, ikke en nærmere beskrivelse av hvordan den videre

planlegging og gjennomføring av prosjektet skal gjennomføres. Vi legger til grunn at det

etableres prosjektspesifikke bestemmelser og rutiner for organisering (inkl. fullmakter),

kostnadsstyring, fremdriftsoppfølging, anskaffelser, kvalitetssikring, risikostyring mv. i tråd

med anerkjent metodikk og beste praksis. En prosjektrettet plan som beskriver hvordan dette

prosjektet skal initieres, planlegges, gjennomføres og styres må inngå i SSD.

Det er som en del av KS 1 gjennomført en usikkerhetsanalyse av bl.a. investerings-

kostnadene for alle alternativene, tilpasset at dette er en forstudie. Formålet med

usikkerhetsanalysene er å identifisere og kvantifisere usikkerhetselementene knyttet til

kostnadene for alternativene. Prosjekts størrelse og kompleksitet krever imidlertid aktiv bruk

av ulike styringsverktøy, inkludert usikkerhetsstyring. Usikkerhetsstyring som en kontinuerlig

prosess for å identifisere, vurdere, klassifisere, overvåke og styre risiko, samt utnytte

muligheter, må inngå i prosjektets rutiner.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 78 av 84 20. januar 2012

Eierstyring av prosjektet

Prosjekteierskapet forventes å bli lagt til Brønnøysundregistrene. Vi anbefaler at det

etableres en styringsgruppe for prosjektet med forankring i Brønnøysundregistrenes øverste

ledelse. Styringsgruppen vil, på vegne av prosjekteier, ha det overordnede ansvaret for

oppfølging og styring av prosjektet. Den skal både være prosjektorganisasjonens

rapporteringsinstans og støttespiller i gjennomføringen. Styringsgruppen har videre det

overordnede ansvaret for å påse at prosjektorganisasjonen har tilfredsstillende kompetanse,

kapasitet og systemer for å gjennomføre prosjektet på en effektiv og betryggende måte.

Styringsgruppen må derfor inneha tilstrekkelig prosjektfaglig kompetanse for å kunne ivareta

sine oppgaver, samtidig som medlemmer i styringsgruppen må ha tilstrekkelig beslutnings-

myndighet og råderett over registerfaglige ressurser og IT-ressurser. Det må etableres et

klart og entydig mandat for styringsgruppen som sikrer tilstrekkelig handlingsrom for en

effektiv gjennomføring.

Det pågår og planlegges for tiden flere store prosjekter hos Brønnøysundregistrene, så som

Altinn II og nye kontorlokaler. Dette er prosjekter som krever ledelsesengasjement og

ressurser fra organisasjonen. Oppstart og tidsplan for prosjektet for nytt saksbehandings-

system må sees i sammenheng med fremdrift på de øvrige prosjektene. Dette gjelder

spesielt med hensyn på eierstyring og organisasjonens kapasitet til å håndtere flere

krevende prosjekter i parallell.

Styringsmessig fleksibilitet

Brønnøysundregistrene vektlegger også at en inndeling i flere leveranser muliggjør læring,

erfaringsutveksling med andre offentlige etater og tilpasning til nye teknologiske muligheter

underveis i prosjektet. Vår vurdering er at dette er en fornuftig tilnærming, men at det i tillegg

til nye teknologiske muligheter også bør vurderes om det har kommet til relevant hyllevare

eller tjenester som kan kjøpes.

Vi anbefaler at Brønnøysundregistrene konkretiserer hvordan læring, erfaringsutveksling og

tilpasning til nye muligheter skal implementeres som en definert prosess i prosjektet med

vekt på at det tilrettelegges for at realopsjoner både i forhold til oppfølgingsinvesteringer og

ytterligere gjenbruk, kan utnyttes.

I forprosjektet skal det også utarbeides en liste over potensielle forenklinger og reduksjoner

(kuttliste). Delleveransene bør planlegges slik at den styringsmessige fleksibiliteten som

prosjektet har gjennom å iverksette reduksjoner og forenklinger, opprettholdes gjennom

tilnærmet hele prosjektet. Videre bør reduksjoner og forenklinger inngå i den løpende

usikkerhetsstyringen i prosjektet. På tilsvarende måte bør det utarbeides en plussliste over

oppfølgingsinvesteringer (dvs en realopsjon) som kan styrke gevinstrealiseringen.

Styring og oppfølging fra fagdepartementet

Brønnøysundregistrene er en underliggende etat av NHD. Som fagdepartement har NHD et

overordnet ansvar for at Brønnøysundregistrene når avtalte mål. I forhold til prosjektet bør

NHD ha spesiell fokus på:

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 79 av 84 20. januar 2012

 At rammebetingelsene for prosjektet er mest mulig stabile. Beslutninger som

medfører endringer for Brønnøysundregistrene kan innebære en risiko for prosjektet.

Slike endringer bør om mulig begrenses i prosjektperioden, eventuelt gis tilstrekkelig

tidsfrist for gjennomføring.

 Dette er et omfattende prosjekt for Brønnøysundregistrene som fordrer en relevant

oppfølging fra fagdepartementet. NHD må planlegge hvordan denne oppfølgingen

skal gjennomføres, herunder styringsmodell og rapporteringsrutiner. Dette bør

avklares i styringsdokumentet, og det bør vurderes om det skal etableres et egnet

forum mellom departementet og Brønnøysundregistrene for dette, i tillegg til den

ordinære styringsdialogen. Et sentralt tema i denne dialogen vil være innfasing og

fremdrift for dette prosjektet i forhold til øvrige prosjekter, ref. Altinn II og eventuelt

nytt kontorbygg.

Kontraktsstrategi

Det skal ved KS 2 foreligge utredet minst to prinsipielt ulike kontraktsstrategier, samt

begrunnelse for anbefalt strategi. Dette innebærer at Brønnøysundregistrene i forprosjektet

må utrede minst en alternativ kontraktsstrategi i tillegg til den strategien som implisitt ligger til

grunn for forstudien med gjennomføring i egen regi og med innleie av eksterne ressurser på

timebasis.

Strategi med innleie av eksterne ressurser vil innebære at Brønnøysundregistrene selv har

det hele og fulle ansvaret for utviklingen av løsningen.

Brønnøysundregistrene bør vurdere om deler av utviklingen kan settes ut til en eller flere

leverandører for potensielt å redusere gjennomføringsrisiko og belastning på egen

organisasjon.

Herunder kan det også vurderes om det innunder en hovedstrategi med å gjennomføre i

egen regi med innleie av ressurser, kan settes ut utviklingspakker til en eller flere

leverandører, der leverandøren tar et ansvar for resultatet på tid, kost og kvalitet basert på

design/spesifikasjoner utarbeidet i fellesskap i prosjektet.

6.2.3 Prosjektstyringsbasis

Prosjektstyringsbasis inkluderer blant annet beskrivelse av arbeidsomfang, budsjett,

fremdriftsplan, kvalitetssikring. I arbeidet med prosjektstyringsbasis vil vi spesielt fremheve

videre arbeid med prosessmodellen og revisjon av estimater.

Videre arbeid med prosessmodellen

Brønnøysundregistrene har som endel av forstudien utarbeidet et målbilde for en fremtidig

felles prosessmodell for alle registrene på overordnet nivå (nivå 2 og 3). Det er dette

målbildet som ligger til grunn for ny løsning, med et helhetlig og felles saksbehandlersystem

for alle registrene. Dette innebærer en stor endring fra dagens situasjon, både sett fra et IT

perspektiv og fra et organisasjonsperspektiv. Fremtidig prosessmodell danner grunnlag for

utforming av nytt saksbehandlingssystem og konkretisering av arbeidsomfang. Prosess-

modellen er også sentral for å etablere en tjenesteorientert arkitektur, der prosessmodellen

vil bidra til å identifisere de riktige tjenestene. Vi anbefaler at det arbeides videre med

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 80 av 84 20. januar 2012

prosessmodellen til et hensiktsmessig nivå i forhold til å etablere en tydelig prosjektstyrings-

basis for prosjektet (arbeidsomfang) og systemets oppbygging (tjenesteorientert arkitektur).

Revisjon av estimater

Våre vurderinger av estimering av investeringskostnadene for ny løsning fremgår av kapittel

4.3.1 og kapittel 5.3. De estimater vi har lagt til grunn for utvikling av ny løsning (inkludert

datakonvertering) ligger ca. 25 prosent over estimatene fra forstudien. Vi anbefaler at det i

forprosjektet gjøres en revisjon av estimatene uten bruk av TARGET, og som tar hensyn til

relevant erfaring hos Brønnøysundregistrene og som sikrer en større grad av

etterprøvbarhet. Nivået for nedbryting av funksjonalitet som ligger til grunn for estimeringen

er fornuftig, men det videre arbeid med prosessmodeller bør hensynstas når estimatene

revideres.

Vi anbefaler at revisjon av estimater tar utgangspunkt i de metoder og teknikker som legges

til grunn for estimering i smidig prosjektgjennomføring og at det utarbeides en estimerings-

modell basert på estimater for utvikling (programmering) og gjennomføringstid, og som tar

hensyn til oppgaver, prosesser og roller i prosjektet.

Estimering av utvikling (programmering) kan gjøres ved at alle "bitene" av funksjonalitet

estimeres med relative verdier (kravpoeng) ved hjelp av planleggingspoker (en variant av

Wideband Delphi, der et ekspertpanel kommer fram til omforente relative estimater).

Ekspertpanelet bør være bredt sammensatt med deltagere fra Brønnøysundregistrene og

med islett av eksterne ressurser med komplementerende kompetanse. Noen av "bitene" av

funksjonaliteten velges ut og estimeres grundig gjennom en nedenfra-og-opp tilnærming.

Disse estimatene benyttes til å bestemme hvor mange timer (dager) et kravpoeng utgjør slik

at de relative estimatene kan regnes om til timer (dager). Øvrige oppgaver og prosesser i

prosjektet kan estimeres som påslagsprosenter. Vi anbefaler Brønnøysundregistrene å hente

inn og benytte både erfaringstall og estimeringsmodeller fra andre tilsvarende prosjekter i

offentlig sektor.

Valg av utviklingsmetodikk

Forstudien legger til grunn at prosjektet skal gjennomføres som et prosjekt i egen regi, der

gjennomføringen baseres på RUP eller smidige metoder. I de senere årene har smidige

metoder vunnet stadig større terreng, og det er vår vurdering at smidig utvikling er å anbefale

i dette prosjektet. Det finnes relevante erfaringer i offentlig sektor på gjennomførte prosjekter

der smidige metoder er benyttet og som Brønnøysundregistrene bør sikre erfaringsutveksling

med.

6.3 Gevinstrealiseringsplan

Det er i forstudien gitt en fyldig redegjørelse av nytteaspektene ved prosjektet og det er

identifisert store interne og eksterne nytteeffekter knyttet til tiltaket. Dette understreker

behovet for en god gevinstrealiseringsplan som konkret beskriver hvordan gevinster

(nytteeffektene) skal realiseres, følges opp og måles.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 81 av 84 20. januar 2012

På dette grunnlag bør det utarbeides en gevinstrealiseringsplan der følgende hensyn

vektlegges:

 Planlegging av omstilling. Nytt felles saksbehandlingssystem innebærer en endring

fra registerspesifikke prosesser til felles og enhetlige prosesser for alle registrene.

Det er viktig ikke å undervurdere hvor mye tid og ressurser som vil medgå til de

organisasjons- og arbeidsprosessmessige endringer som må gjøres for å kunne ta i

bruk det nye systemet på en effektiv måte og sikre at gevinstene fra prosjektet kan

realiseres.

 Bruke interessentanalysen som et aktivt verktøy for å sikre at interessentenes behov

blir adressert og riktig prioritert

 God forankring og medvirkning fra de berørte deler av linjeorganisasjonen, spesielt

fra de ansvarlige for oppfølging av gevinstrealiseringen.

Veileder for gevinstrealisering fra DFØ kan være et godt utgangspunkt for det videre arbeidet

med gevinstrealiseringsplanen.

6.4 Prosjektspesifikke suksessfaktorer og fallgruver

Med suksessfaktorer menes forhold som antas særlig viktige for at prosjektet skal kunne

oppfylle resultatmål (tid, kostnad og kvalitet) og effektmål (nytteverdi). Fallgruver defineres

som forhold som i særlig grad kan hindre eller svekke oppfyllelse av prosjektets resultat-

og/eller effektmål. Fallgruver kan ofte formuleres som motsatsen til suksessfaktorer.

Det er ikke angitt prosjektspesifikke suksessfaktorer og fallgruver i forstudien.

I vårt arbeid med KS 1 har vi identifisert noen områder vi mener det er viktig for

Brønnøysundregistrene å fokusere på i forprosjektet. I tillegg følger en vurdering av de

største usikkerhetsfaktorene fra usikkerhetsanalysen.

Videre vil vi fremheve prosjektoppstarten og tilrettelegging for tjenesteorientert arkitektur som

viktige faktorer i forhold for prosjektets suksess.

Riktig prosjektorganisasjon

Utvikling av ny saksbehandlerløsning er et stort IKT-prosjekt for Brønnøysundregistrene med

inntil 30 prosjektdeltagere Prosjektets ressursbehov skal dekkes ca. 50/50 av interne og

eksterne ressurser. I tillegg kommer eksterne vikarer som skal utføre saksbehandler-

oppgaver for å erstatte de interne ressursene som vil bli frigjort til prosjektarbeidet.

Det er en styrke at Brønnøysundregistrene har mange egne ressurser i prosjektet med god

IT-kompetanse og god forståelse av registervirksomheten (domenekompetanse). På den

annen side må ikke undervurderes at prosjektet vil ta i bruk verktøy og metoder som i stor

grad er nye for Brønnøysundregistrene. Samtidig vil det komme til eksterne ressurser med

relevant verktøy og metodekompetanse, men som ikke kan forventes å ha tilstrekkelig med

domenekompetanse ved prosjektoppstart.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 82 av 84 20. januar 2012

Vi anbefaler at Brønnøysundregistrene gjør en grundig planlegging av prosjektets oppstarts-

fase, med vekt på kompetansebygging og en trinnvis opptrapping av prosjektorganisasjonen.

Kompetansebygging bør gjøres innen områder som teknologi (SOA), verktøy, metoder,

prosjektstyring, samt registerfaglig kompetanse for eksterne ressurser. Kompetansebygging

skal bidra til å skape en felles plattform og samkjøring av prosjektdeltagerne. Dette er

spesielt viktig da prosjektet er tenkt gjennomført med eksterne ressurser som deler sin

arbeidstid mellom å være tilstede hos Brønnøysundregistrene og arbeide fra sitt kontorsted.

Vår vurdering er at Brønnøysundregistrene har planlagt med en fornuftig størrelse på

prosjektorganisasjonen. Vi anbefaler også at interne ressurser i størst mulig grad er frigitt på

heltid til prosjektet.

Tilrettelegging for tjenesteorientert arkitektur

FAOS-rapporten, som vil være førende for den tjenesteorienterte arkitekturen, definerer

tjenesteorientert arkitektur som et konsept der applikasjoner og automatiske prosesser får

tilgang til informasjonsressurser gjennom standard tjenestegrensesnitt, uten at det krever

programmering eller kunnskap om systemene på lavere nivå. Tjeneste i denne sammen-

hengen er IKT-tjeneste og ikke en virksomhetsrelatert tjeneste

Prosessmodellen og behovet for IT-støtte vil danne et utgangspunkt for å definere mulige

fellestjenester på tvers av registrene og gjennom hele verdikjeden. Utvikling og forvaltning av

en tjenesteorientert arkitektur må styres og forvaltes slik at tjenestene er hensiktsmessige

både i et kort og langt perspektiv. God styring av en tjenesteorientert arkitektur (SOA styring)

innebærer at man har et perspektiv utover et spesifikt prosjektets behov slik at hele

organisasjonens behov ivaretas, og derigjennom utvikler de "riktige" tjenestene.

Vi anbefaler at Brønnøysundregistrene påbegynner arbeidet med tilrettelegging av

tjenesteorientert arkitektur i forprosjektet, herunder:

 Utarbeide arkitekturprinsipper. FAOS rapporten definerer 8 prinsipper. I tillegg kan det

vurderes prinsipper som for eksempel går på krav til gjenbruk mellom registrene,

effektivitet i IT utvikling, fleksibilitet og støtte til arbeidsprosesser.

 Utarbeide en initiell tjenestekatalog som definerer hvilke fellestjenester som skal

etableres.

 Etablere en styringsmodell for tjenesteorienterte arkitektur

Vi anbefaler også at Brønnøysundregistrene vurderer om det er hensiktsmessig å etablere et

pilotprosjekt for tjenesteorientert arkitektur for å etablere en teknisk plattform for prosjektet,

høste erfaring og bygge kompetanse.

Usikkerhetsfaktorer fra usikkerhetsanalysen

De fem største usikkerhetene fra vår usikkerhetsanalyse for utvikling av ny løsning er:

1. Analyse og design for utvikling av ny løsning

2. Utvikling av ny løsning

3. Investering i HW & SW

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 83 av 84 20. januar 2012

4. Løsningens omfang og funksjonell løsning (U2)

5. Endring i driftskostnader fra dagens nivå

I forprosjektet bør det utarbeides tiltak for å redusere disse usikkerhetsfaktorene. Disse

usikkerhetene er også i stor grad adressert gjennom våre anbefalinger til forprosjektet:

 Usikkerheter knyttet til estimater for utvikling av ny løsning (nr 1 og 2), bør kunne

reduseres gjennom en revisjon av estimater, ref. kap. 6.2.3

 Usikkerhet knyttet til løsningens omfang og funksjonell løsning (nr. 4) bør kunne

reduseres gjennom videre arbeid med prosessmodellen, ref. kap. 6.2.3

 Usikkerhet knyttet til investering i HW&SW (nr. 3) er både knyttet til prisutvikling

og hvilken HW og SW som skal anskaffes. Vi anbefaler at behovet for HW og SW

gjennomgås i lys av det videre arbeid med tilrettelegging for tjenesteorientert

arkitektur, ref. kap. 6.4

Forstudien tar utgangspunkt i at driftskostnader for ny løsning vil være de samme som

dagens driftskostnader, der noen faktorer drar i retning av en økning av driftskostnader,

mens andre faktorer drar i retning av reduserte driftskostnader. Vi anbefaler at de enkelte

faktorer som bidrar til reduserte og økte driftskostnader analyseres ytterligere i forprosjektet.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Terramar, Oslo Economics og Promis Side 84 av 84 20. januar 2012

VEDLEGG

Vedlegg 1 – Analyse av forstudiens estimat av ny løsning (TARGET)

Vedlegg 2 – Usikkerhetsanalyse

Vedlegg 3 – Prissatte nytteeffekter

Vedlegg 4 – Vurdering av ikke-prissatte effekter

Vedlegg 5 – Ekstern nytte av Løsøreregisteret. Verdien av to dager kortere

saksbehandlingstid

20.01.2012 • © PROMIS AS 1

KS 1 Saksbehandlingssystem tilpasset eBR, Brønnøysundregistrene
Vedlegg 1

Analyse av forstudiens estimat for utvikling av ny løsning (TARGET)

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 2

Innhold

• Vurdering av TARGET

• Estimeringsprosessen hos Brønnøysundregistrene

• Analyse av estimatene

• Estimat fordelt pr. hovedområde

• Kartlegging av omfang og kompleksitet

• Vurdering av gjenbruk

• Estimat for utvikling (programmering)

• Vurdering av justeringsfaktorer

• Vurdering av maks antall prosjektdeltagere

• Vårt estimat for utvikling av ny løsning

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 3

Vurdering av TARGET

• TARGET omregner beskrivesle av

løsningen og kompleksitet til et antall

poeng som benyttes til å beregne estimat for

prosjektet

• Kompleksitetsfaktor med konkrete kriterier

og fornuftige utslag (opptil +/- 4%)

• Sammenheng mellom prosjektets omfang,

prosjekts bemanning og varighet er ivaretatt

• TARGET er basert på internasjonale erfaringstall

• TARGET virker gjennomarbeidet og bra på å fastsette løsningens

omfang. Omfang spesifiseres i «usecases» og kompleksitet angis

etter konkrete kriterier.

• TARGET hensyntar faktorer for produktivitet, kompleksitet og

prosjektteam størrelse for å beregne estimat for prosjektet

• TARGET tar hensyn til et komplett utviklingsprosjekt basert på kjent

metodikk (RUP)

• TARGET viser estimat nedbrudt på disipliner

• Datakonvertering ivaretas i eget løp på tilsvarende måte

• TARGET tar utgangspunkt i en metodikk

som ikke lenger er alment i bruk i Norge

(RUP)

• Kriteriene for produktivitetsfaktorene er i

varerende grad konkrete

• Produktivitets- og kompleksites-faktorene

hensytar ikke SOA arkitektur

• Brreg har ikke erfaring med denne

estimeringsmodellen fra tidligere

• Begrenset erfaring med TARGET i Norge og med prosjekter av

denne størrelse

• TARGET viser ikke estimat pr. poeng eller pr. del av løsningen (lite

transparans) – gjør det vanskelig å vurdere estimatets godhet.

• Prosjektteamets størrelse gir store utslag på estimatet (opptil -50%)

• Produktivitetsfaktorene gir store utslag på estimatet (opptil +/- 40%)

• Har (ennå) ikke funnet referanseprosjekter i Norge for kunne vurdere

i hvilken grad estimater fra TARGET stemmer, eller erfaring med

hvordan sette justeringsfaktorene

N
E

G
A

T
IV

T

P

O
S

IT
IV

T

LITEN BETYDNING STOR BETYDNING

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 4

Estimering av et utviklingsprosjekt i TARGET

• Funksjonalitet i løsningen brytes ned i Usecases (i rapporten kallt «biter» av funksjonalitet)

• For hvert Usecaset spesifisereset sett konkrete parametre i Target (antall skjermbilder,

rapporter, integrasjoner, arbeidsflyter og forretningsregler)

• Ut fra spesifiseringen av Usecaset, definerer TARGET er antall poeng (UseCasePoints

(UCP)) i forhold til hvor komplekst Usecaset er

• For hvert Usecase angis også hvor mye funksjonalitet fra et annet Usecase som kan

gjenbrukes

• Ut fra erfaringstall i TARGET og samlet antall UCP’s for løsningen beregnes et (ikke justert)

estimat for prosjektet

• Videre angis det en verdi på justeringsfaktorene for produktivitet (hvor effektivt jobber

prosjektet) og kompleksite (hvor teknisk kompleks er løsningen)

• Avhenging av prosjektets størrelse, definerer TARGET et default øvre tak på antall

prosjektdeltagere «Peak team-size». Dette kan overstyres.

• Basert på produktivitets- og kompleksitetsfaktorene og Peak team-size, beregner TARGET

et justert estimat og en varighet for prosjektet.

• TARGET tar utgangspunkt i RUP som utviklingsmetodikk (arbeidsprosesser, disipliner og

roller). Estimat for prosjektet er også fordelt på prosjektets faser (iht. RUP) og disipliner

(design, utvikling, prosjektledelse etc.)

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 5

Estimeringsprosessen hos Brønnøysundregistrene

• Brreg har gjort en grundig jobb med å kartlegge løsningens omfang.

• Det er utarbeidet et fremtidig målbilde for IT systemene med prosessbeskrivelser på

overordnet med angivelse av behov for IT støtte

• Det er tatt utgangspunkt i dagens løsning og brutt denne ned i Usecases

• Det er vurdert hvilken funksjonalitet som er felles for flere registre og hva som er

registerspesifikt

• Tatt hensyn til at mange av Usecasene er nesten like – at det er gjenbrukseffekter

mellom Usecasene

• Hvert Usecase er vurdert mhp. kompleksitet iht parametre i TARGET

• Estimeringen er gjort av Brreg med bistand fra en ekstern konsulent fra

Capgemini

• Bred deltagelse i estimeringen fra IT og registerfaglig personell hos Brreg

• Brreg har ingen erfaring med TARGET modellen fra tidligere

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 6

Analyse av estimatene

• Vi har foretatt en grundig gjennomgang av estimatene utarbeidet i TARGET-

modellen

• Vi har satt oss inn i TARGET-modellens virkemåte og hvilke faktorer som

påvirker estimatene for å kunne analysere estimatene på en fornuftig måte.

• På forespørsel har også Brønnøysundregistrene foretatt ytterligere vurderinger

av estimatene.

• Alle tall i de etterfølgende foiler med analyse av estimatene er tall som er

stammer fra TARGET modellen, dvs. analysen er gjort på

Brønnøysundregistrenes estimater

20.01.2012 • © PROMIS AS 7

Estimater fordelt pr. hovedområde

Fra vår rapport:

Vi har brutt ned det totale estimatet på hovedområdene analyse/design, utvikling

(programmering), test og prosjektledelse/støtteaktiviteter. Vår vurdering er at

fordelingen er sammenlignbar med erfaringstall fra lignende prosjekter, dog noe

lav andel på prosjektledelse.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 8

Estimater fordelt pr. hoveområde

1) Sum prosjektkostnader i timer er lik estimat fra Target pluss 3000 timer til prosjektforbredelser estimert utenom Target

• Fordelingen mellom estimatpostene er fornuftig sammenlignet med andre prosjekter,

dog noe lav andel på prosjektledelse (estimatpost 4 - PL og støtteaktiviteter)

• Normalt er det en mer tilnærmet 25% på hver av estimatpostene 1-4

• På den annen side er teamledelse inkludert i estimatpost 2 – Utvikling og utgjør ca. 10% av

estimatet for utvikling

• Estimat for datakonvertering er høyt relativt til estimat SUM Ny løsning

• Men dette viarierer mye fra prosjekt til prosjekt, så det er vanskelig å finne relevante

erfaringstall for sammenligning

Estimat TROLIG

post Navn Estimat enhet Andel

1 Analyse og design 28350 timer 28 %

2 Utvikling 34118 timer 33 %

3 Test og prod.setting 23925 timer 23 %

4 PL og støtteaktiviteter 15825 timer 15 %

SUM Ny løsning 102218 timer 100 %

5 Datakonvertering 35490 timer 35 %

SUM Prosjektkostnader 137708 timer

(ink. Rup requirement)

1)

(programmering)

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 9

Kartlegging av omfang og kompleksitet

Fra vår rapport:

Vi har ettergått nedbrytingen av funksjonalitet i omfang og kompleksitet.

Nedbrytingen virker fornuftig og hver enkelt "bit" av funksjonalitet er godt beskrevet

og nøye vurdert med hensyn på kompleksitet. Vår vurdering er at dette

representerer en god kartlegging av funksjonaliteten, som er egnet for estimering

av de totale utviklingskostnadene.

«Bit» av funksjonalitet = Usecase

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 10

Kartlegging av omfang og kompleksitet

USECASE UCP

UCP med

gjenbruk

KR-1100 Behandle konkursåpning 12 12,0 Screen: Saksbehandlingsbilde + regelvalidering + registreringsbilde +

Etterspør info.

Interface: Opprett konkursbo i ER + Kundereg. + ER/FR (rolleinfo) + DSF +

Advokatforeningen (m/forsikringsdok. i retur) + Norsk Eiendomsinformasjon

(polle en tjeneste) + Løsys + Akvasys + epost + Altinn (altut) + Kunnsys +

Bestsys + Scanning (ektepakt/manuelle konkurser)

Reports: Registerutskrift (ER/FR-konkursbo) + Registerutskrift debitor +

Vedtak + Kunngjøringstekst + Panteopplysning debitor (2 varianter

privat/org.) + Forsikringsdokumenter + epostvarsel + nei-brev til bostyrer +

Regnskapsutskrift + Ektepakt + journalliste

Regler: Ca. 60 stk. (fellesregler) + ca. 70 stk. vedr. åpning som f.eks. org.nr. +

f.nr. (ER-db) + kundenr. + åpningsdatoer + fristdato + fordrigsfrist +

skiftesamlingsdato + bostyrer (ca. 5) + type-åpning (ca. 3) + NUF + ja/nei

• Eksempel på hvordan Usecase og klassifisering av disse

• Kompleksitet/ omfang er også verbalt godt kartlagt

Alt. Forr- Gjenbruksfaktorer

USECASE UCP

UCP med

gjenbruk Klassifisering

Flyt-

er
S M C S M C S M C

retnings

regler Krav A/D Utv. Test

KR-1100 Behandle konkursåpning 12 12,0 Transactional Complex 2 2 1 1 11 2 0 12 0 0 35 0 % 0 % 0 % 0 %

KR-1200 Behandle tvangsavvikling 12 5,7 Transactional Complex 2 2 1 1 11 2 0 10 0 0 33 80 % 80 % 50 % 30 %

KR-1700 Behandle rettighetstap 6 4,0 Transactional Simple 2 3 0 0 4 0 0 2 0 0 9 50 % 50 % 30 % 20 %

KR-1950 Statistikkrapport nr. 1; Konkursregisteret 0,5 0,5 Query / ReportSimple 0 0 0 0 0 0 0 0 0 0 0 0 % 0 % 0 % 0 %

Skjermbilder Interfaces Rapporter

Utfordringen er

å tolke hva 12

UCP betyr i

timer

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 11

Vurdering av gjenbruk

Fra vår rapport

Vi har vurdert "gjenbrukseffekter" i estimatet, dvs. at estimat for en "bit" kan

reduseres som følge at det er laget noe som ligner tidligere. Vår vurdering er at det

er en nøktern vurdering av gjenbruk (at det ikke er estimert inn for mye gjenbruk i

estimatene).

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 12

Vurdering av gjenbruk

• For alle Usecase er det gitt en tekstlig beskrivlese av hva som inngår

• Det er angitt hvilket Usecase som kan gjenbrukes og den tekstlige beskrivelsen

underbygger gjenbrukseffekten

• Grad av gjenbruk angis pr. Usecase på fasene. Eksempel:

• Beregnet fra antall UCP uten og med gjenbruk, er den total effekten av

gjenbruk er 17%:

Totalt antall UCP uten gjenbruk: 936

Totalt antall UCP med gjenbruk: 777

1/7 1/7 3/7 2/7

AK-1110 Tinglys sikkerhet i akvakulturtillatelse 4 70 % 60 % 50 % 30 % 2,1

AK-1111 Tinglys overføring av akvakulturtillatelse 4 4,0

UCPs

Adjusted

by Re-

use

Require'

ments

Analysis

&

Design

Code &

Unit Test
TestUCPUse Case

20.01.2012 • © PROMIS AS 13

Vurdering av gjenbruk
Er vudert på en grundig beskrivelse av funksjonalitet

Flyter: Etterspør info + avvis

Screen: Saksbehandlingsbilde + regelvalidering + registreringsbilde + Etterspør info.

Interface: Opprett konkursbo i ER + Kundereg. + ER/FR (rolleinfo) + DSF + Advokatforeningen (m/forsikringsdok. i

retur)

Norsk Eiendomsinformasjon (polle en tjeneste) + Løsys + Akvasys + epost + Altinn (altut) + Kunnsys + Bestsys +

Scanning (manuelle konkurser)

Reports: Registerutskrift (ER/FR-konkursbo) + Registerutskrift debitor + Vedtak + Kunngjøringstekst +

Panteopplysning debitor (1 variant orgnr.) + Forsikringsdokumenter + epostvarsel + nei-brev til bostyrer +

Regnskapsutskrift + journalliste

Regler: Ca. 60 stk. (fellesregler) + ca. 70 stk. vedr. tvangsavvikling som f.eks. org.nr. + f.nr. (ER-db) + kundenr. +

åpningsdatoer + fristdato + fordrigsfrist + skiftesamlingsdato + bostyrer (ca. 5) + type-åpning (ca. 3) + ja/nei boside

(ca. 3) + konkursbooppretting

Gjenbruk: KR-1100

Screen: Saksbehandlingsbilde + regelvalidering + registreringsbilde + Etterspør info.

Interface: Opprett konkursbo i ER + Kundereg. + ER/FR (rolleinfo) + DSF + Advokatforeningen (m/forsikringsdok. i

retur) + Norsk Eiendomsinformasjon (polle en tjeneste) + Løsys + Akvasys + epost + Altinn (altut) + Kunnsys +

Bestsys + Scanning (ektepakt/manuelle konkurser)

Reports: Registerutskrift (ER/FR-konkursbo) + Registerutskrift debitor + Vedtak + Kunngjøringstekst +

Panteopplysning debitor (2 varianter privat/org.) + Forsikringsdokumenter + epostvarsel + nei-brev til bostyrer +

Regnskapsutskrift + Ektepakt + journalliste

Regler: Ca. 60 stk. (fellesregler) + ca. 70 stk. vedr. åpning som f.eks. org.nr. + f.nr. (ER-db) + kundenr. +

åpningsdatoer + fristdato + fordrigsfrist + skiftesamlingsdato + bostyrer (ca. 5) + type-åpning (ca. 3) + NUF + ja/nei

boside (ca. 3) + konkursbooppretting

KR 1100

Behandle

konkursåpning

UCP 12

UCP med

gjenbrukseffekt: 12

KR 1200

Behandle

tvangsavvikling

UCP 12

UCP med

gjenbrukseffekt: 5,7

Eksempel på tekstlig beskrivelse i TARGET og spesifisering av gjenbruk

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 14

Estimat for utvikling (programmering)

Fra vår rapport:

Vi har brutt ned det totale estimatet for utvikling (programmering) ut på de enkelte

"bitene" av funksjonalitet. Brønnøysundregistrene har deretter vurdert dette opp

mot egen erfaring og deres oppdaterte vurdering er at estimatene for utvikling

(programmering) totalt kan være noe for lave.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 15

Estimat for utvikling (programmering)

Alt. Forr-

USECASE UCP

UCP med

gjenbruk

timer

utvikling Klassifisering

Flyt-

er
S M C S M C S M C

retnings

regler

KR-1100 Behandle konkursåpning 12 12,0 506 Transactional Complex 2 2 1 1 11 2 0 12 0 0 35

KR-1200 Behandle tvangsavvikling 12 5,7 238 Transactional Complex 2 2 1 1 11 2 0 10 0 0 33

KR-1700 Behandle rettighetstap 6 4,0 170 Transactional Simple 2 3 0 0 4 0 0 2 0 0 9

KR-1950 Statistikkrapport nr. 1; Konkursregisteret 0,5 0,5 21 Query / ReportSimple 0 0 0 0 0 0 0 0 0 0 0

Skjermbilder Interfaces Rapporter

• For å vurdere estimatenes godhet er det hensiktsmessig å se antall estimerte timer for

utvikling(programmering) brudt ned pr. Usecase.

• Dette er en nedbryting som TARGET ikke regner ut og viser

• Vi har derfor tatt det totale estimatet for utvikling (estimatpost 2) fra TARGET og beregnet snitt

utviklingstid pr. UCP hensyntatt gjenbruk, og benyttet dette til å beregne et antatt estimat for utvikling

i timer pr. usecase.

• Vår vurdering er at TARGET skiller litt for lite mellom de enkle og de kompliserte usecasene. Normalt

vil det være større spenn i i estimatene mellom enkel og kompleks funksjonalitet.

• Brreg har deretter estimert noen utvalgte usecase med varierende kompleksitet uavhengig av TARGET

og sammenlignet med timer utvikling beregnet fra TARGET

• Brregs vurderinger er:

• De kompliserte synes å være noe for lavt estimaert fra TARGET

• De enkle synes å være noe høyt estimert fra TARGET

• Totalt synes estimatet for utvikling å være noe for lavt.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 16

Vurdering av justeringsfaktorer

Fra vår rapport:

Vi har kartlagt hvilke justeringsfaktorer som påvirker estimatene og vurdert verdi-

settingen av disse nøye. Vår vurdering er at Brønnøysundregistrene kan ha vært

for optimistiske i sin vurdering på de justeringsfaktorene som gir store utslag.

Det er to typer justeringsfaktorer:

• Kompleksitetetsfaktorer

• Produktivitetsfaktorer

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 17

Vurdering av kompleksitetsfaktorene

• Kriteriene er konkrete

• Utslagene ved å justere på disse

faktoren er relativt små

• Eksempel med mest utslag:

Fleksibilitet i løsningen på en

skala fra 1-7:

Verdi 3: -3%

Verdi 5: 0% (= komplekse krav)

Verdi 7: +3%

• SOA plattform, som ligger til grunn

for løsningen, er ikke direkte

adressert i kompleksitetskriteriene

• Vår vurdering er at Brreg har gjort

en fornuftig vurdering av

kompleksitetsfaktorene

JUSTERINGSFAKTOR Vurdering Brreg

S/W arkitektur komplekistet Komplekse krav

Kompleksitet i brukergrensesnittet

Komplekse krav

Fleksibilitet i løsningen

Komplekse krav

Mulighet for å kjøre systemet på flere

tekniske plattformer

Typiske krav (average)

Krav til tilgjengelighet og låsing

Komplekse krav

Krav til sporbarhet og logging med

tanke på sikkerhet

Komplekse krav

Krav til distribuert system

Typiske krav

Krav til ytelse og belastning Typiske / komplekse

Krav til installering

Typiske krav

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 18

Vurdering av produktivitetsfaktorene I

• Brønnøysundhar vurdert 3 produktivitetsfaktorer i tillegg til produktivitet knyttet til max.

antall prosjetkdeltagere.

• En femte faktor «Kvalitet og kompleksitet i hyllevare og 3.djeparts komponenter» har ikke

blitt vurdert («Unknown»). Vår vurdering er at dette er fornuftig.

Vår vurdering av de tre produktivitetsfaktorene:

1. Verktøy og metoder

• Kriterier i TARGET:

• Sammenlignet med et typisk Capgemini utviklingsprosjekt, benytter prosjektteamet verktøy

som teamet forstår godt og finner lette å bruke?

• Både verktøyets egenskaper og kompetanse i teamet på verktøyene skal vurderes

• Det skal også vurderes hvor godt integrert verktøyportefølje er (eksempelvis om kode

genereres automatisk basert på design)

• Brreg har vurdert denne til 5 – Average

• Vår vurdering er at dette kan være for optimistisk, spesielt i starten av prosjektet.

Brregs egne ressurser vil sannsynligvis ha begrenset med erfaring fra de verktøy og

metoder som velges for prosjektet.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 19

Vurdering av produktivitetsfaktorene II

2. Prosjektets tekniske kompleksitet

• Kriterier i Target

• Sammenlignet med et typisk Capgemini utviklingsprosjekt, er dette prosjektet mer eller mindre

teknisk komplisert? Et typisk Capgemini prosjekt har en «fornuftig» teknisk kompleksitet

• Krav til «mobile working», grensesnitt til eksterne systemer og til multiple teknologier

(dok.håndtering, GIS, email, skanning) vil heve teknisk kompleksitet

• Mangel på tilgjengelighet eller komplisert samhandling med kunde kan øke faktoren. I et

middels prosjekt jobber kunde og leverandør godt sammen, og det er god tilgjengelighet til

kundepersoner (fagressurser)

• Brreg har vurdert denne til 5 – Average

• Vår vurdering er at dette kan være for optimistisk. Implementering av en løsning basert

på SOA er erfaringsmessig et teknisk komplisert og krevende prosjekt.

• Å ta i bruk regelmotor forsterker også at dette er et teknisk komplisert prosjekt.

• Brreg baserer seg på en prosjektorganisasjon med stor andel egne ressurser fra IT og

registervirksomheten. I forhold til vurdering av punktet «samhandling med kunde», vil

dette utvilsomt bidra til å redusere prosjektets tekniske kompleksitet.

• Vår samlede vurdering er imidlertid at denne faktoren kan være for optimistisk vurdert

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 20

Vurdering av produktivitetsfaktorene III

3. Generell kompetanse

• Kriterier i TARGET:

• Sammenlignet med et Capgemini snitt, er det noe som hefter ved teamet?

• Forhold som trekker ned er flerspråklighet, distribuert prosjekt, mange deltagere med

mangelfulll kompetanse/erfaring og høy turnover

• Forhold som trekker opp er om prosjektet bemannes med et eksisterende velfungerende team

• Brreg har vurdert denne til 6 – Litt bedre enn gjennomsnitt med begrunnelse at en stor

andel av prosjektteamet vil være interne ressurser hos Brreg

• Vår vurdering er at mange interne ressurser fra IT og registervirksomheten i Brreg med

inngående kompetanse på dagens løsning kombinert med registerfaglig kompetanse

er et forhold som bidrar til at en vurdering over gjennomsnitt.

• På den annen side er prosjektet stort i forhold til normale prosjekter hos Brreg. Store

prosjekter er i seg selv er kompliserende og vil innebære betydelig kompetansebygging

hos Brreg.

• I starten av prosjektet vil også prosjektteamet vil være nyetablert og ikke samkjørte.

Innleide ressurser vil ha antagelig ha god kompetanse på arkitetur, verktøy og prosjekt,

men mangelfull registerfaglig kompetanse.

• Vår vurdering er at denne faktoren totalt sett kan være for optimistisk vurdert

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 21

Vurdering av produktivitetsfaktorene - Oppsummert
Produktivitetsfaktor Vurdering fra BR Vår vurdering Kommentar

1: Verktøy og metoder
Verktøyene og metodenes

godhet og prosjektteamets

kompetanse på disse

5 - Middels Under middels for

Leveranse 1

Prosjektet vil ta ibruk verktøy og

metoder som i stor grad er nye for

Brønnøysundregistrene

2: Prosjektets tekniske

kompleksitet
Inkl. tilgang/samhandling

med kunde

5 - Middels Prosjektet er mer enn

middels komplekst

SOA arkitektur gir teknisk komplisert

prosjekt.

God «kundetilgang», dvs.

registerfaglig personell

3: Generell kompetanse
Inkl. om teamet er

eksisterende og

velfungerende

6 - Litt bedre enn

middels, da Brreg

har stor andel egne

ressurser i prosjektet

Middels for

Leveranse 1, noe

over middels for

Leveranse 2 og 3

I starten vil prosjektteamet være

nyetablert. Ny teknologi for BR. Stort

prosjekt krever kompetansebygging.

BR har mange egne ressurser i

prosjektet. Teller positivt

4: Maks antall

prosjektdeltagere
Balansere omfang med

bemanning og varighet

28/ 28/ 20 for hhv.

leveranse 1,2 og 3

Fornuftig bemanning Fornuftig balanse mellom bemanning

og varighet, men utslaget på estimatet

kan være for høyt.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 22

Vurdering av produktivitetsfaktorene
Hvordan påvirkes estimatene av å skru på produktivitetsfaktorene?

Produktivitetsfaktor Verdi 4 Verdi 5 Verdi 6

Verktøy og metoder

(og kompetanse på disse)

+14,9 % 0 % 4: Dårligere verktøy og

metoder eller kompetanse enn

snitt

Prosjektets tekniske kompleksitet 0% +14,9% 6: Mer teknisk komplisert enn

snitt

Generell kompetanse 0% -11,6% 6: Bedre generell kompetanse

enn snitt

Produktivitetsfaktorene har ulik skala, men verdi 5 = snitt for alle parametrene.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 23

Vurdering av maks antall prosjektdeltagere

Fra vår rapport:

Vi har ettergått og vurdert utslag på estimatet i forhold til hvilket maks antall

prosjektdeltagere som velges. Vår vurdering er at Brønnøysundregistrene har

valgt et fornuftig maksimalt antall prosjektdeltagere (28 personer), samtidig som

det valgte antallet resulterer i et estimat "langt ned på skalaen" over mulige

utfall,dvs. at valgt maks. antall prosjektdeltagere kan ha bidratt til et for lavt

estimat.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 24

Vurdering av maks antall prosjektdeltagere

• Maks antall prosjektdeltagere (Peak team-size)

• Det er en sammenheng mellom produktivitet, antall prosjektdeltagere (PTS) og

prosjektomfang (antall UCP)

• Benyttes til å finne den beste balansen mellom ressurser og varighet.

• Estimatene påvirkes slik at estimatene reduseres i takt med redusert PTS

• TARGET foreslår en PTS basert på «et typisk Capgemini prosjekt».

• I forhold til hvordan modellen regner – er dette ikke en optimal bemanning !!!

• TARGET foreslår en PTS på hhv. 42/42/28 for leveransene 1-3.

• Brreg har satt PTS til hhv. 28/28 og 20. Dette gir et betydelig utslag på estimatet i

forhold til dafault PTS fra Target.

• Eksempelvis for leveranse 2:

ved å endre PTS fra 42 til 28, så reduseres estimatet med 36%

• Vår vurdering er at Brreg har satt en fornuftig PTS. Vi er derimot usikre på om utslaget

av valgt PTS på estimatet er så stort som Target vil ha det til, slik at den valgte PTS

bidrar til et kunstig lavt estimat.

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 25

Vurdering av maks antall prosjektdeltagere
Utslag på estimatene – eksempel fra Leveranse 2

• Teorien er at man skal balansere mellom tid

og varighet,men resultatene fra Target er slik

at «varighet» påvirkes lite av PTS, antagelig

fordi når PTS øker, så øker estimatene så

mye at effekten på varighet blir redusert.

PTS Estimat

(Dagsverk)

Varighet (uker)

20 4962 100

28 6313 91

32 7377 90

36 8113 91

42 9844 95

• Kurven viser hvordan estimat

påvirkes av valgt PTS.

• Vår vurdering er at Target

modellen gir et store utslag på

dette punktet

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 26

Vårt estimat for utvikling av ny løsning

Fra vår rapport:

• Basert på vår analyse av estimatet for utvikling av ny løsning fra forstudien har

vi revidert estimatet for utvikling av ny løsning. Vi har valgt å benytte TARGET

for også for vårt estimat:

• Vi har lagt nedbrytingen av funksjonalitet, kompleksitetsvurderingene og

gjenbrukseffektene fra Brønnøysundregistrene til grunn for vårt estimat.

• Vi har opprettholdt maks antall prosjektdeltagere som foreslått fra

Brønnøysundregistrene.

• Vi har justert justeringsfaktorene som store utslag "et hakk" i mer pessimistisk

retning

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 27

Vårt estimat for utvikling
Ulike scenarier for produktivitetsfaktorer

Parameter verdi BASIS Forstudien alt. A alt. B alt C alt. D alt. E alt.F

1. Verktøy og metoder 5 5 5 5 5 4 4

2. Teknisk kompleksitet 5 5 6 6 6 6 6

3. Generell kompetanse 6 5 6 5 5 5 6

Relativ effekt av parametre

1. Verktøy og metoder 0 % 0 % 0 % 0 % 0 % 0 % 15 % 15 %

2. Teknisk kompleksitet 0 % 0 % 0 % 14,9 % 14,9 % 14,9 % 14,9 % 14,9 %

3. Generell kompetanse 0 % -11,6 % 0 % -11,6 % 0 % 0 % 0 % -12 %

LEVERANSE 1

Maks prosjektdeltagere PTS 28 28 28 28 38 28 28

Relativ effekt av Peak Team Size -27,9 % -30,9 % -31,6 % -33,9 % -11,2 % -36,6 % -34,5 %

Samlet effekt av produktivitetsfaktorene -39,5 % -30,9 % -28,3 % -19,0 % 3,7 % -6,8 % -16,3 %

Estimat dagsverk 9505 5752 6855 6816 7700 9862 8888 7960

LEVERANSE 2

Maks prosjektdeltagere PTS 28 28 28 28 38 28 28

Relativ effekt av Peak Team Size -24,7 % -27,7 % -28,5 % -31,1 % -5,7 % -33,7 % -31,7 %

Samlet effekt av produktivitetsfaktorene -36,3 % -27,7 % -25,2 % -16,2 % 9,2 % -3,9 % -13,5 %

Estimat dagsverk 8439 5402 6103 6313 7078 9215 8112 7304

LEVERANSE 3

Maks prosjektdeltagere PTS 20 20 20 20 24 20 20

Relativ effekt av Peak Team Size -15,5 % -19,7 % -20,7 % -23,9 % -7,3 % -27,2 % -24,7 %

Samlet effekt av produktivitetsfaktorene -27,1 % -19,7 % -17,4 % -9,0 % 7,6 % 2,7 % -6,4 %

Estimat dagsverk 2859 2084 2297 2362 2603 3075 2935 2675

Dager (ca 390) estimert utenom TARGET kommer i tillegg til disse estimatene

SUM Estimat i dagsverk 20803 13238 15255 15491 17381 22152 19935 17939

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 28

Vårt estimat for utvikling av ny løsning
Valg av produktivitetsfaktorer

Forstudien Vår alternativanalyse

Parameter verdi Alle leveranser Leveranse 1 Leveranse 2 Leveranse 3

1. Verktøy og metoder 5 4 5 5

2. Teknisk kompleksitet 5 6 6 6

3. Generell kompetanse 6 5 6 6

SUM Estimat i timer 102 218 134 655

Forklaring til parameterverdier i vår alternativanlyse

1. Verktøy og metoder Noe under middel for leveranse 1, middels for leveranse 2 og 3

2. Teknisk kompleksitet Noe mer enn middekls komplisert prosjekt

3. Generell kompetanse Middels i leveranse 1, noe bedre enn middels i leveranse 2 og 3

http://osloeconomics.no/index.html

20.01.2012 • © PROMIS AS 29

Vårt estimat for utvikling av ny løsning

Estimat fra Brønnøysund Vårt estimat

Estimat SUM Trolig estimat SUM Trolig estimat %

post Navn Andel t.pris timer MNOK t.pris timer MNOK endring

1 Analyse og design 28 % 28350 37703

2 Utvikling 33 % 34118 44436

3 Test og prod.setting 23 % 23925 30971

4 PL og støtteaktiviteter 15 % 15825 21545

Delsum ny løsning 100 % 1020 102218 104,3 1034 134655 139,2 34 %

5 Samiske tegn 0 0

6 Quick wins 0 0

7 Datakonvertering 35 % 1020 35490 36,2 1034 35490 36,7 1 %

8 SUM Prosjektkostnader 1020 137708 140,5 1034 170145 175,9 25 %

9 Investering HW/SW 87,7 87,7

10 Endring i driftskost i prosjektperioden 51,4 43,7

11 Reise og opphold konsulenter 9,0 9,0

12 Opplæring, omstilling etc. 15,3 15,3

303,7 331,6 9 %

Forventningsverdi er beregnet til:

183675 timer

Det er som er benyttet videre i

beregning av investeringsbehov og

og nåverdii

http://osloeconomics.no/index.html

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 2

Terramar, Oslo Economics og Promis Side 1 av 3 20. januar 2012

Vedlegg 2 Usikkerhetsanalyser - inngangsdata

Kvalitetssikring av konseptvalg (KS 1), saksbehandlings-

system tilpasset eBR

Innledning

Det er som en del av vår kvalitetssikring (KS 1) utført usikkerhetsanalyser av investerings- og

driftskostnader, og nytteeffektene. Typer usikkerhet og metode for analyse er beskrevet i

hoveddokumentet.

I dette vedlegget er alle inngangsverdiene til analysene gitt.

Investering – samiske tegn, estimatusikkerhet

Investering – Quick Wins, estimatusikkerhet

Investering – Ny løsning, estimatusikkerhet

MIN BASIS MAX Enhet

15 683 17 426 20 911 timer

Input klar Ja 10 % 20 %

Samiske tegn

MIN BASIS MAX Enhet

28311 31457 37748 timer

Input klar Ja 10 % 20 %

Quick wins

MIN BASIS MAX Enhet

39 993 44 436 57 767 timer

Input klar Ja 10 % 30 %

Timeestimat utvikling

MIN BASIS MAX Enhet

76 % 85 % 93 % % av delsum

Input klar Ja 10 % 10 %

Analyse og design

MIN BASIS MAX Enhet

63 % 70 % 77 % % av delsum

Input klar Ja 10 % 10 %

Test og prod.setting

MIN BASIS MAX Enhet

48 % 48 % 61 % % av delsum

Input klar Ja 1 % 25 %

PL og støtteaktiviteter

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 2

Terramar, Oslo Economics og Promis Side 2 av 3 20. januar 2012

Investering – konvertering, estimatusikkerhet

Samiske tegn og Quick-Wins (se over) inngår også i konvertering.

Investering, usikkerhetsdrivere ny løsning og konvertering

MIN BASIS MAX Enhet

28 392 35 490 37 265 timer

Input klar Ja 20 % 5 %

Datakonvertering

MIN BASIS MAX Enhet

78,9 87,7 109,6 MNOK

Input klar Ja 10 % 25 %

Investering HW/SW

MIN BASIS MAX Enhet

67 572 75 081 90 097 timer

Input klar Ja 10 % 20 %

Utvikling - konvertering

MIN BASIS MAX Enhet

30 % 33 % 37 % % av delsum

Input klar Ja 10 % 10 %

Test og prod.setting - KONVERTERING

MIN BASIS MAX Enhet

11 % 15 % 19 % % av delsum

Input klar Ja 25 % 25 %

PL og støtteaktiviteter, konvertering

ELEMENT ALT MIN MID MAX

U1 - Teknisk løsning Ny løsning -5 0 15

Konvertering -5 0 5

U2 - Løsningens omfang og funksjonell løsning Ny løsning -5 0 25

Konvertering 0 0 5

U3 - Grensesnitt mot andre aktører og systemer Ny løsning 0 0 10

Konvertering -5 0 5

U4 - Myndighetskrav Ny løsning 0 0 5

Konvertering 0 0 5

U5 - Egen gjennomføringsevne Ny løsning -5 0 20

Konvertering -5 0 5

U6 - Omstilling hos Brreg Ny løsning 0 5 15

Konvertering 0 0 0

U7 - Avhengighet til nøkkelressurser Ny løsning 0 2 10

Konvertering 0 0 5

U8 - Markedssituasjon/konsulentinnleie Ny løsning 0 0 5

Konvertering 0 0 5

U9 - Drift/forvaltning- sameksistens Ny løsning -5 0 10

Konvertering -5 0 5

KONSEKVENS (MNOK)

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 2

Terramar, Oslo Economics og Promis Side 3 av 3 20. januar 2012

Driftskostnader

Nytteeffekter med angivelse av systematisk usikkerhet

MIN BASIS MAX Enhet

0,9 1,0 1,5 faktor

Input klar Ja 13 % 53 %

Endring i driftskost fra dagens nivå i investeringsperioden

MIN BASIS MAX Enhet

-3,5 0,0 7,0 MNOK

Input klar Ja

Endring i driftskost fra dagens nivå videre

ELEMENT ENHET P10 P90
ANDEL

SYSTEMATISK

Redusert ekstraarbeid for næringslivet ved retting av feil i Brreg Timer per år -25 % 50 % 0 %

Timepris næringslivet nyttegevinster Kr per time -10 % 10 % 100 %

Redusert sakbehandlingstid i Løseøreregisteret Antall dager -15 % 15 % 0 %

Redusert saksbehandlingstid i Enhetsregisteret og

Foretaksregisteret

Antall dager -15 % 25 % 0 %

Nytte av én dags kortere saksbehandlingstid i Løsøreregisteret

(raskere utbetalt lån)

Kr per dag per år -50 % 50 % 100 %

Nytte av én dags kortere saksbehandlingstid i Enhets- og

foretaksregisteret (raskere utbetalt lån)

Kr per dag per år -50 % 50 % 100 %

Nytte av en dags kortere saksbehandlingstid i Enhets- og

foretaksregisteret (øvrig nytte)

Kr per dag per år -20 % 20 % 100 %

Volumvekst registrene Pst. økning pr. år -100 % 65 % 50 %

Vekst i pantebeløp i Løsøreregisteret Pst. økning pr. år -100 % 100 % 50 %

Nye registre vil kunne etableres til en lavere kostnad Kr per år -20 % 50 % 0 %

Saksbehandlingen krever færre ressurser per sak Kr per år -20 % 50 % 0 %

Mindre tid til opplæring Kr per år -20 % 50 % 0 %

Bedre beslutningsstøtte for styring av virksomheten Kr per år -20 % 50 % 0 %

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 1 av 13 20. januar 2012

Vedlegg 3 Prissatte nytteeffekter

KS 1-rapport om saksbehandlingssystem tilpasset eBR

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 2 av 13 20. januar 2012

Innledning

Ved gjennomføring av KS 1 skal leverandøren utføre en usikkerhetsanalyse og en

samfunnsøkonomisk analyse. I KS 1 av Saksbehandlingssystem tilpasset eBR har vi avgrenset

alternativanalysen til varianter over følgende

1. Basisalternativet (videreføring av dagens løsning)

2. Konvertering av dagens løsning over på ny plattform

3. Nytt system basert på tjenesteorientert arkitektur (SOA)

4. Quick Wins der en henter ut gevinster på dagens løsning eller en konvertert løsning

Dette notatet gjennomgår de prissatte nyttevirkningene med våre anslag på forventningsverdier.

Om realisering av nyttegevinster

Det er lagt opp til at gevinsten realiseres fra den tid systemet er satt i drift for det enkelte register.

Tabell 1 Tidslinje realisering av nyttegevinster

 Nytt system (SOA) Quick wins Konvertering

År 1

(2013)

Utvikling Utvikling Utvikling

År 2

(2014)

Utvikling Utvikling
Hovedleveranse skjer i mars
Leveranse samisk tegnsett

skjer i desember

Utvikling

Gruppe 1

År 3

(2015)

Utvikling
Leveranse 1 inkludert
Løsøreregisteret skjer i april

Nytte Utvikling

Gruppe 2

År 4

(2016)

Utvikling
Leveranse 2 inkludert

Enhetsregisteret og

Foretaksregisteret skjer i

september

Nytte Utvikling

Gruppe 3

År 5

(2017)

Utvikling

Siste leveranse skjer i juli

Nytte Utvikling
Hovedleveranse1

Gruppe 4 og 5

År 6

(2018)

Nytte Nytte Konvertering gir kun nytte

sammen med Quick Wins

Tabellen viser at nytten vil bli realisert på ulike tidspunkt, avhengig av hvilket register det gjelder og

hvilket løsningsalternativ man ser på. 2018 er det første året med full nytteuttelling i alle alternativer

1
 Det er ikke beregnet noen prissatte nytteeffekter i denne analysen for konverteringsalternativet. Denne

leveransen utløser derfor ikke noen prissatte nyttevirkninger.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 3 av 13 20. januar 2012

i vår analyse. Derfor er 2018 brukt for å beregne basisestimatene. Estimatene er likevel angitt i faste

priser (2011-kr).

Verdsatte nyttevirkninger - inngangsverdier

Post 1 Redusert ekstraarbeid for næringslivet ved retting av feil i Brreg

Kategori Timer per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag i 2018
(avrundet)

SOA: 1 800
Quick Wins: 1 440

Vårt anslag i 2018 SOA: 1 800
Quick Wins: 1 440

Usikkerhet -25 % / +50 %
Usystematisk usikkerhet

Mva-relevant Nei

Tidsperiode/periodisering Fra levering av Enhets- og Foretaksregisteret.
Det må tas høyde for volumøkning i registrene

Kommentarer:

Denne effekten er i forstudien begrunnet i at eksterne brukere (næringslivet) får redusert

ekstraarbeid når de må gjøre registrene oppmerksomme på feil og mangler i Foretaks- og

Enhetsregisteret. I SOA-alternativet er det lagt inn 25 pst. færre feil, og i Quick Wins er det lagt inn 20

pst. færre feil. Tidsbruken for næringslivet hver gang det meldes om feil er anslått å være 60 min. Vår

vurdering er at forstudiens anslag virker robust.

Variabler 2018:

- Volum Enhetsregisteret 197 664 saker

- Volum Foretaksregisteret 334 185 saker

- Feil i dag 1,35 pst.

- Besparelse 0,25 pst. og 0,20 pst. for SOA og Quick Wins

- Timebruk 60 min per sak

Usikkerheten knytter seg til hvor mye ekstraarbeid som medgår når eksterne brukere skal gjøre

oppmerksomme på feil og hvor mange færre feil man vil oppnå gjennom nytt saksbehandlersystem.

Oppsiden for begge disse effektene er vurdert å være større enn nedsiden.

Post 2 Timepris næringslivet nyttegevinster

Kategori Kroner per time

Gjelder for alternativ I prinsippet alle

Forstudiens anslag 500

Vårt anslag 520

Usikkerhet -/+ 10 %
Systematisk usikkerhet – positiv konjunkturavhengig

Mva-relevant Nei

Tidsperiode/periodisering Ikke relevant

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 4 av 13 20. januar 2012

Kommentarer:

Vår vurdering er at forstudiens anslag er et rimelig anslag på timekostnader for næringslivet,

inkludert arbeidsgiveravgift og indirekte kostnader ved å ha en lønnet medarbeider. Vi har justert

tallet til 2011-nivå ved å legge på en lønnsvekst på 4,1 pst, jf. SSB-anslag.

Usikkerhet knytter seg til utvikling i lønnskostnader.

Post 3 Redusert saksbehandlingstid i Løsøreregisteret

Kategori Antall dager

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag SOA: 2
Quick Wins: 0,5

Vårt anslag SOA: 2
Quick Wins: 0,5

Usikkerhet -/+ 15 %
Usystematisk usikkerhet

Mva-relevant Nei

Tidsperiode/periodisering Fra levering av Løsøreregisteret

Kommentarer:

Vår vurdering er at anslaget fra forstudien virker velfundert. Saksbehandlingstiden er tre dager i dag.

En dags innsparelse er knyttet til fjerning av nattjobb i SOA-alternativet, noe som det er lite

usikkerhet om. Det er noe usikkerhet knyttet til reduksjonen som oppnås gjennom hel- og

delautomatisk saksbehandling og bedre beslutningsstøtte.

Post 4 Redusert saksbehandlingstid i Enhetsregisteret og Foretaksregisteret

Kategori Antall dager

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 1,6 for begge alternativer

Vårt anslag 1,8 for SOA
1,6 for Quick Wins

Usikkerhet -15 % / +25 %
Usystematisk usikkerhet

Mva-relevant Nei

Tidsperiode/periodisering Fra levering av Enhets- og Foretaksregisteret

Kommentarer:

Vår vurdering er at anslaget fra forstudien kan justeres noe, fordi man faktisk forventer en litt større

reduksjon ved SOA-alternativet. Dette anslaget er justert opp med 0,2 dager (drøyt 10 pst).

Saksbehandlingstiden er i dag i snitt 6 dager, men i perioder i løpet av året er den oppe i 20 dager.

Usikkerhet er vurdert å være tilsvarende som for Løsøreregisteret på nedsiden, men noe større på

oppsiden på grunn av større gevinstpotensiale.

Usikkerheten knyttet til redusert saksbehandlingstid er vurdert å være tilsvarende for Enhets- og

Foretaksregisteret som for Løsøreregisteret.

Post 5 Nytte av én dags kortere saksbehandlingstid i Løsøreregisteret

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 5 av 13 20. januar 2012

(raskere utbetalt lån)

Kategori Kroner per dag per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 2018 15 500 000

Vårt anslag 2018 14 200 000

Usikkerhet -/+ 50 % systematisk risiko
Usikkerhet knyttet til metodisk tilnærming og manglende statistisk
grunnlag behandles i sensitivitetsanalyse der hele posten settes til null.

Mva-relevant Nei

Tidsperiode/periodisering Det må tas høyde for volumvekst i pantebeløpet i Løsøreregisteret

Kommentarer:

Forstudien peker på at utbetaling av lån en dag tidligere gir en gevinst for samfunnet. Gevinsten er

forsøkt verdsatt gjennom å se på endringer i bedriftenes nettofortjeneste. Dette er oppgitt å være en

realøkonomisk gevinst.

Utgangspunktet for beregningene er at det tinglyses verdier i Løsøreregisteret for ca. 1 400 mrd

kroner i året.2 Av dette ender man opp med en samfunnsøkonomisk gevinst på mellom 1,2 mill. og 30

mill. kr for en dags kortere saksbehandlingstid (mellom 0,00009 og 0,001 pst. av pantebeløpet).

Vi er enig med forstudien i at dette er en samfunnsøkonomisk gevinst, som er relevant for dette

prosjektet. Vi oppfatter og den metodiske tilnærmingen som forsvarlig. Vi har gjort følgende

vurderinger av forutsetningene:

- Lån som andel av pantebeløp er ikke anslått på basis av tilgjengelig statistikk og er vanskelig

for oss å overprøve

- Samfunnets merverdi av at bedriftene får utbetalt lån har vi vurdert å være noe lavere enn

forstudiens anslag på 2,39 % p.a., som er differansen mellom bedriftenes totalrentabilitet og

NIBOR-rente 1998-2008. Årsaken er at finansnæringens driftskostnader ved å gi lån til

næringslivet må dekkes av differansen. Tall hentet fra SSB viser at gjennomsnittlig differanse

fra totalrentabilitet til bankenes utlånsrente er 1,55 pst. i perioden 1999-2010.

- Samfunnets merverdi av at bedriftene får utbetalt lån er beregnet over en periode med både

høy- og lavkonjunktur. Effekten er sterkt konjunkturavhengig, og det statistiske grunnlaget

viser at totalrentabiliteten ofte lavere enn utlånsrentene i lavkonjunkturer. Den systematiske

usikkerheten rundt grunnkalkylen anses derfor å være svært stor.

- Forstudien har lagt til grunn at for 50 pst. av låneverdien gir en dag tidligere utbetaling av lån

en dag mer verdiskapning. For 50 pst. av låneverdien gir en dag tidligere utbetaling av lån

samme verdiskapning, men den realiseres dag tidligere. Fordelingen på 50/50 synes

konservativ. Årsaken er lån bare kan havne i sistnevnte kategori under spesielle

forutsetninger; investeringen må gjelde driftsmidler som benyttes i tidsavgrensede

prosjekter og driftsmidlene kan ikke benyttes i andre prosjekter etterpå. Vår vurdering at

flertallet av lånene vil gjelde løpende virksomhet og/eller driftsmidler som har alternative

2
 Estimert omfang i 2018 i forstudien.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 6 av 13 20. januar 2012

anvendelsesområder. Det finnes imidlertid ikke tilgjengelig statistikk på denne fordelingen,

og den er i analysen skjønnsmessig justert til 80/20.

- Diskonteringsfaktoren når man realiserer prosjektene en dag tidligere er satt til 6 pst. for å ta

høyde for at det er betydelig systematisk risiko knyttet til gevinsten.

- Volumveksten i tinglyst pant er anslått av Brønnøysundregistrene å være 67,5 mill. kr pr. år

fra 2009 til 2027. Dette gir en gjennomsnittlig vekst på 5,4 %, noe vi har benyttet i vår

analyse. Dette gir en pantsettelsesverdi i 2018 på om lag 1200 mrd. kr.

Vurderingene av forutsetningene gjør at grunnkalkylen i vår analyse blir justert i forhold til

forstudien.

I tillegg til den nevnte systematiske usikkerheten ved denne gevinsten, er gevinstens størrelse usikker

på grunn av manglende statistikkgrunnlag på noen områder, samt at den metodiske tilnærmingen

har vært utfordrende. For å teste robustheten i analysen vil vi derfor i kost/nytteberegningen gjøre

en sensitivitetsanalyse der denne effekten settes til null.

Post 6 Nytte av en dags kortere saksbehandlingstid i Enhets- og
foretaksregisteret (raskere utbetalt lån)

Kategori Kroner per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 2018 750 000

Vårt anslag 2018 710 000

Usikkerhet -/+ 50 % systematisk risiko
Usikkerhet knyttet til metodisk tilnærming og manglende statistisk
grunnlag behandles i sensitivitetsanalyse der hele posten settes til null.

Mva-relevant Nei

Tidsperiode/periodisering Det må tas høyde for volumvekst i pantebeløpet i Løsøreregisteret

Kommentarer:

Gevinsten gjelder for de sakene som først må innom Foretaksregisteret før de behandles i

Løsøreregisteret, for eksempel signaturendringer. Forstudien har lagt til grunn at denne gevinsten

oppstår for 5 pst. av registreringene i Foretaksregisteret, beregnet på grunnlag av statistikk fra

Brønnøysundregistrene. Dette har vi og lagt til grunn.

Resten av estimeringen følger metodikken og forutsetningene fra verdsettingen av kortere

saksbehandlingstid i Løsøreregisteret. Vår vurdering av denne gevinsten er derfor lik som for forrige

gevinst.

Post 7 Nytte av en dags kortere saksbehandlingstid i Enhets- og
foretaksregisteret (øvrig nytte)

Kategori Kroner per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 2009-kr 11 100 000 (i 2018 er anslaget 12 800 000 pga. volumvekst)

Vårt anslag 2011-kr 11 500 000 (i 2018 er vårt anslag 13 300 000)

Usikkerhet -/+ 20 % systematisk risiko

Mva-relevant Nei

Tidsperiode/periodisering Det må tas høyde for volumøkning i registrene

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 7 av 13 20. januar 2012

Kommentarer:

Raskere saksbehandlingstid i Enhets- og Foretaksregisteret fører blant annet til raskere godkjennelse

av nye foretak, godkjennelser av fusjoner og fisjoner, økning eller reduksjon i kapital osv. som kan

føre til raskere iverksetting av verdiskapende aktivitet. Forstudien har benyttet erfaringsdata om

brukernes ekstrainnsats for å få gjort denne jobben raskt. Ekstrainnsatsen vil da være minimums

betalingsvilje for raskere saksbehandling.

Vår vurdering er at anslaget virker robust. Det vil være noe usikkerhet knyttet til effekten knyttet til

konjunkturutvikling. Nytte utover minimumsnytte kan vurderes som ikke-prissatt effekt.

Vi har justert anslaget til 2011-kr ved å legge på prisvekst fra 2009, totalt 3,9 pst, jf. SSB-

observasjoner og prognoser. Anslagene er justert til 2018-omfang ved å legge til en volumvekst på

1,8 pst per år fra 2010 til 2018.

Post 8 Volumvekst registrene

Kategori Prosentvis endring per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 1,8 pst. og 0,67 pst.

Vårt anslag 1,2 pst.

Usikkerhet -100 % / + 65 %
Delvis systematisk - konjunkturavhengig

Mva-relevant Nei

Tidsperiode/periodisering Hele analyseperioden

Kommentarer:

Forstudien har estimert en volumvekst i saksmengden over analyseperioden i Enhets- og

foretaksregisteret på 1,8 pst. og i Løsøreregisteret på 0,67 pst. Estimeringen er gjort på grunnlag av

erfaringsdata. Forstudien har også gjort en vurdering av usikkerheten. Noe av usikkerheten skyldes

markedsutviklingen, mens andre forhold som for eksempel myndighetskrav til næringslivet også gir

usikkerhet om registervolumet.

Vår alternativanalyse inneholder noen poster som både gjelder Løsøreregisteret og Enhets- og

Foretaksregisteret. Dette presisjonsnivået for kalkylene er på linje med det man kan forvente i

forstudiestadiet, jf. rammeavtalen for KS-ordningen. Vi har derfor laget et gjennomsnittsanslag for

volumveksten i alle tre registrene, som er beregnet med utgangspunkt i forstudiens anslag. Vi følger

også forstudien tilrådinger om usikkerhet.

Post 9 Vekst i pantebeløp i Løsøreregisteret

Kategori Prosentvis endring per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 67,5 mrd. kr per år

Vårt anslag 5,4 pst. per år

Usikkerhet -100 % / + 100 %
Delvis systematisk - konjunkturavhengig

Mva-relevant Nei

Tidsperiode/periodisering Hele analyseperioden

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 8 av 13 20. januar 2012

Kommentarer:

Volumveksten i tinglyst pant er anslått i forstudien å være 67,5 mrd. kr pr. år fra 2009 til 2027, noe

som tilsvarer gjennomsnittlig vekst i perioden fra 1999 til 2009. Dette gir en gjennomsnittlig vekst på

5,4 %, noe vi har benyttet som vår kalkyle.

Veksten fra 1999 til 2009 på 67,5 mrd. kr per år i snitt tilsvarer en vekst på 11 pst. per år i denne

perioden. Vi er tviler på at en så stor prosentvis vekst kan fortsette frem til 2027, og har i stedet

brukt denne veksttakten som optimistisk anslag i usikkerhetsanalysen. Det pessimistiske anslaget er

nullvekst i perioden. Usikkerheten er delvis knyttet til konjunkturer, men noe usikkerhet kan

tilskrives andre forhold som myndighetskrav med mer.

Post 81 Hjelpelinje registervolumindeks (2018 = 100 %)

Kategori Indeks

Kommentar Indeksen viser hvor stort registervolumet er i forhold til basisåret 2018

Post 91 Hjelpelinje pantebeløp indeks (2018 = 100 %)

Kategori Indeks

Kommentar Indeksen viser hvor stort totalt pantebeløpet i Løsøreregisteret er i
forhold til basisåret 2018

Verdsatte nyttevirkninger - eksternt

Post 10 Økt kvalitet (færre feil)

Kategori Kroner per år

Kommentar Beregnes ved å multiplisere post 1 og post 2 og post 81

Post 11 Kortere saksbehandlingstid i Løsøreregisteret - raskere utbetalt lån

Kategori Kroner per år

Kommentar Beregnes ved å multiplisere post 3 og post 5 og post 91

Post 12 Kortere saksbehandlingstid i Enhets- og foretaksregisteret - raskere
utbetalt lån

Kategori Kroner per år

Kommentar Beregnes ved å multiplisere post 4 og post 6 og post 91

Post 13 Kortere saksbehandlingstid - øvrig nytte

Kategori Kroner per år

Kommentar Beregnes ved å multiplisere post 4 og post 7 og post 81

Verdsatte nyttevirkninger – internt

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 9 av 13 20. januar 2012

Post 14 Nye registre vil kunne etableres til en lavere kostnad

Kategori Kroner per år

Gjelder for alternativ SOA

Forstudiens anslag 2018 938 000

Vårt anslag 1 000 000

Usikkerhet -20 %/+ 50% usystematisk

Mva-relevant Nei

Tidsperiode/periodisering Fra første leveranse

Post 15 Saksbehandlingen krever færre ressurser per sak

Kategori Kroner per år

Gjelder for alternativ SOA og Quick Wins

Forstudiens anslag 2018 13 869 000 for SOA
11 632 000 for Quick Wins

Vårt anslag 2018 14 500 000 for SOA
12 200 000 for Quick Wins

Usikkerhet -20 %/+ 50% usystematisk

Mva-relevant Nei

Tidsperiode/periodisering Quick Wins: Fra hovedleveranse
SOA: Om lag 55 pst av gevinstene oppstår fra levering av
Løsøreregisteret. Resten oppstår fra levering av Enhets- og
foretaksregisteret.
Det må tas høyde for volumøkning i registrene

Post 16 Mindre tid til opplæring

Kategori Kroner per år

Gjelder for alternativ SOA

Forstudiens anslag 2018 580 000

Vårt anslag 2018 645 000

Usikkerhet -20 %/+ 50% usystematisk

Mva-relevant Nei

Tidsperiode/periodisering Fra hele systemet er levert

Post 17 Bedre beslutningsstøtte for styring av virksomheten

Kategori Kroner per år

Gjelder for alternativ SOA

Forstudiens anslag [P10;
P50; P90]

1 137 000

Vårt anslag [P10; P50; P90] 1 200 000

Usikkerhet -20 %/+ 50% usystematisk

Mva-relevant Nei

Tidsperiode/periodisering Fra hele systemet er levert

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 10 av 13 20. januar 2012

Kommentarer for alle de interne nyttevirkningene:

Når det gjelder prissetting av nyttevirkningene internt er Brønnøysundregistrene nærmest til å

vurdere disse. Etter dokumentstudier og intervjuer er vårt inntrykk at Brønnøysundregistrene har

gjort en kompetent vurdering av de interne nyttegevinstene. De fremstår derfor som godt

begrunnet.

Vi har i vår analyse benyttet alle grunnkalkylene fra forstudien på de verdsatte interne

nyttevirkningene. For alle gevinstene er det lagt til 4,1 pst. lønnsvekst fra 2010 til 2011, jf. SSB-anslag.

Fokus på gevinstrealisering i Brønnøysundregistrene kan øke gevinstene av dette prosjektet utover

det som er anslått som trolig gevinst. På den annen side vil det alltid være en viss fare for at noe

redusert fokus på gevinstrealisering kan redusere gevinstene. Vårt inntrykk er at det er et

gevinstpotensiale som gjør at oppsiden for gevinstene er ikke ubetydelig.

For de interne gevinstene er det lagt opp til at realiseringen skjer fra nytt saksbehandlersystem er

levert for det enkelte register. Dette forutsetter at det er en volumvekst i registrene slik at bespart

saksbehandlingstid per sak effektivt kan utnyttes til å behandle økt saksmengde. Dermed er ikke

gevinsten avhengig av nedbemanning eller omorganisering, og nedsiden vurderes å være mindre enn

oppsiden.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 11 av 13 20. januar 2012

Verdsatt nytte – resultater

Post Virkning Kategori Basisestimater 2018

 Konvertering
uten Quick
Wins

 Ny løsning SOA Quick Wins

Basis-
alternativet

Inngangsverdier

1

Redusert ekstraarbeid for næringslivet ved retting av feil i
Brreg Timer per år

1 800 1 440 0 0

2 Timepris næringslivet nyttegevinster
Kr per time

520

520
0 0

3 Redusert sakbehandlingstid i Løseøreregisteret
Antall dager

2,00

0,50
0 0

4
Redusert saksbehandlingstid i Enhetsregisteret og
Foretaksregisteret Antall dager

1,80

1,60
0 0

5
Nytte av én dags kortere saksbehandlingstid i
Løsøreregisteret (raskere utbetalt lån)

Kr per dag
per år

14 200 000 14 200 000 0 0

6
Nytte av én dags kortere saksbehandlingstid i Enhets- og
foretaksregisteret (raskere utbetalt lån)

Kr per dag
per år

710 000 710 000 0 0

7
Nytte av en dags kortere saksbehandlingstid i Enhets- og
foretaksregisteret (øvrig nytte)

Kr per dag
per år

13 300 000 13 300 000 0 0

8 Volumvekst registrene
Pst. økning
pr. år

1,80 % 1,80 % 0 0

9 Vekst i pantebeløp i Løsøreregisteret
Pst. økning
pr. år

5,40 % 5,40 % 0 0

Ekstern nytte - nytteverdier

10 Økt kvalitet (færre feil) Kr per år 936 000 748 800 0 0

11
Kortere saksbehandlingstid i Løsøreregisteret - raskere
utbetalt lån Kr per år

28 400 000 7 100 000 0 0

12
Kortere saksbehandlingstid i Enhets- og foretaksregisteret -
raskere utbetalt lån Kr per år

1 278 000 1 136 000 0 0

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 12 av 13 20. januar 2012

13 Kortere saksbehandlingstid - øvrig nytte Kr per år 23 940 000 21 280 000 0 0

Intern nytte - nytteverdier

14 Nye registre vil kunne etableres til en lavere kostnad Kr per år 1 000 000 0 0 0

15 Saksbehandlingen krever færre ressurser per sak Kr per år 14 500 000 12 200 000 0 0

16 Mindre tid til opplæring Kr per år 645 000 0 0 0

17 Bedre beslutningsstøtte for styring av virksomheten Kr per år 1 200 000 0 0 0

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 3

Terramar, Oslo Economics og Promis Side 13 av 13 20. januar 2012

Verdsatt nytte – usikkerhet

Post Virkning Pessimistisk P10 Optimistisk P90 Systmatisk usikkerhet

Inngangsverdier

1 Redusert ekstraarbeid for næringslivet ved retting av feil i Brreg -25 % 50 % Nei

2 Timepris næringslivet nyttegevinster -10 % 10 % Positiv konjunktur

3 Redusert sakbehandlingstid i Løseøreregisteret -15 % 15 % Nei

4 Redusert saksbehandlingstid i Enhetsregisteret og Foretaksregisteret -15 % 25 % Nei

5 Nytte av én dags kortere saksbehandlingstid i Løsøreregisteret (raskere utbetalt lån) -50 % 50 % Positiv konjunktur

6 Nytte av én dags kortere saksbehandlingstid i Enhets- og foretaksregisteret (raskere utbetalt lån) -50 % 50 % Positiv konjunktur

7 Nytte av en dags kortere saksbehandlingstid i Enhets- og foretaksregisteret (øvrig nytte) -20 % 20 % Positiv konjunktur

8 Volumvekst registrene -100 % 65 % 50 % positiv konjunktur

9 Vekst i pantebeløp i Løsøreregisteret -100 % 100 % 50 % positiv konjunktur

81 Hjelpelinje registervolumindeks (2018 = 100 %)

91 Hjelpelinje pantebeløp indeks (2018 = 100 %)

Ekstern nytte - nytteverdier

10 Økt kvalitet (færre feil)

11 Kortere saksbehandlingstid i Løsøreregisteret - raskere utbetalt lån

12 Kortere saksbehandlingstid i Enhets- og foretaksregisteret - raskere utbetalt lån

13 Kortere saksbehandlingstid - øvrig nytte

Intern nytte - nytteverdier

14 Nye registre vil kunne etableres til en lavere kostnad -20 % 50 % Nei

15 Saksbehandlingen krever færre ressurser per sak -20 % 50 % Nei

16 Mindre tid til opplæring -20 % 50 % Nei

17 Bedre beslutningsstøtte for styring av virksomheten -20 % 50 % Nei

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

1

Terramar, Oslo Economics og Promis Side 1 av 11 20. januar 2012

Vedlegg 4 Vurdering av ikke-prissatte effekter

KS 1 Saksbehandlingssystem tilpasset eBR

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

2

Terramar, Oslo Economics og Promis Side 2 av 11 20. januar 2012

Innledning

Det er gjort en vurdering av de virkningene som ikke lar seg prissette i kroner. Slike

virkninger kan være avgjørende for hvorvidt et tiltak bør iverksettes og skal inkluderes i

analysen.

Metode

Mange samfunnsøkonomiske tiltak vil ha virkninger som ikke lar seg prissette i kroner. Slike

virkninger kan likevel være avgjørende for hvorvidt et tiltak bør iverksettes og skal derfor

inkluderes i analysen.

En kvalitativ metode for ikke-prissatte virkninger er den såkalte pluss-minusmetoden.1

Metoden går ut på at tiltakets ikke-prissatte virkninger bestemmes av en kombinasjon av

betydning og omfang.

 Betydning: Første steg er å gjøre en vurdering av hvilken betydning tiltaket har for

enkeltmennesker/grupper eller for samfunnet som helhet. I stedet for å sette et

tallanslag, etableres et gitt antall kvalitative kategorier. I vår analyse opererer vi med

tre kategorier for betydning: liten – middels – stor (se figuren under).

 Omfang: Neste steg i metoden er å vurdere hvilke endringer tiltaket medfører og hvor

stor endringen er. Også her bruker vi en kvalitativ skala der vi skiller mellom lite,

middels og stort omfang, samt at vi i tillegg skiller mellom positivt og negativt omfang,

til sammen sju kategorier (se figuren under).

Det er den samlede vurderingen av betydning og omfang som avgjør hvordan man vurderer

ikke-prissatte virkninger. Den samlede virkning/konsekvens oppgis ved bruk av en 11-delt

skala for virkning, fra meget stor positiv virkning (+ + + + +) til meget stor negativ virkning

(- - - - -).

Betydning

Omfang

Liten Middels Stor

Stort positivt
Middels positiv virkning

(+ + +)

Stor positiv virkning

(+ + + +)

Meget stor positiv virkning

(+ + + + +)

Middels positivt
Liten positiv virkning

(+ +)

Middels positiv virkning

(+ + +)

Stor positiv virkning

(+ + + +)

Lite positivt
Meget liten positiv virkning

(+)

Liten positiv virkning

(+ +)

Middels positiv virkning

(+ + +)

Intet omfang 0 0 0

Lite negativt
Meget liten negativ virkning

(-)

Liten negativ virkning

(- -)

Middels negativ virkning

(- - -)

Middels negativt
Liten negativ virkning

(- -)

Middels negativ virkning

(- - -)

Stor negativ virkning

(- - - -)

Stort negativt
Middels negativ virkning

(- - -)

Stor negativ virkning

(- - - -)

Meget stor negativ virkning

(- - - - -)

1
 Jf. Finansdepartementet (2005): Veileder i samfunnsøkonomiske analyser

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

3

Terramar, Oslo Economics og Promis Side 3 av 11 20. januar 2012

Fremgangsmåte

Vi har gjort en egen vurdering av de ikke-prissatte virkningene. Dette er gjort på bakgrunn av

nyttedokumentasjonen som fremgår av vedlegg 4 til forstudien, og egne vurderinger gjennom

dokumentstudier og intervjuer. En foreløpig vurdering fra vår side ble testet og utdypet

sammen med representanter fra Brønnøysundregistrene i work shop 6. desember 2011.

Tiltakets ikke-prissatte virkninger

Ved vurdering av virkningene av nytt saksbehandlingssystem i Brønnøysundregistrene er

virkningene på effektmålene definert i forstudiens strategikapittel viktige. Vi har ikke funnet

det forsvarlig å prissette alle disse virkningene i kroner. Noen virkninger er derfor i behandlet

som ikke-prissatte virkninger i den samfunnsøkonomiske analysen.

Effektmålene er et uttrykk for tiltakets tilsiktede virkninger. For nytt saksbehandlingssystem

inngår det både eksterne og interne effektmål, slik at det som i denne analysen omtales som

eksterne virkninger også er tilsiktede virkninger. I en fullstendig samfunnsøkonomisk analyse

skal også alle utilsiktede virkninger inngå i analysen. Utilsiktede virkninger er eksterne

effekter som et prosjekt påfører andre og som ikke tas hensyn til i prosjektets målsetninger

eller som ikke påvirker markedstilpasningen.

Ikke-prissatte virkninger vurdert i forstudien

Forstudien har vurdert at nytt saksbehandlingssystem i Brønnøysundregistrene gir følgende

ikke-prissatte effekter:

 Økt kvalitet i saksbehandlingen

o Færre nektingsvedtak repeteres unødvendig. Alle feil avdekkes og forklares

ved første nektingsvedtak

o Sensitiv informasjon blir ikke feilaktig offentliggjort/avgitt. Mekanismer for å

gradere og styre avgivelse av opplysninger er på plass i systemløsningen.

o Fullverdig arkiv. Det vil være mulig å spore/gjenskape hvordan vedtaksbrev og

andre dokumenter så ut på det tidspunktet de ble skrevet. All korrespondanse

omkring en sak er samlet og tilgjengelig for saksbehandler.

 Bedre tjenester tilpasset brukernes behov

o Økt tilgjengelighet for flere tjenester, eksisterende og nye. Dette realiseres

blant annet gjennom elektroniske attester, skreddersømprodukter blir

tilgjengelig på internett, elektronisk postjournal, gjenbruk av

regelverkstjenester i forbindelse med innrapporteringstjenester.

 Enklere og elektronisk samhandling mellom oss, næringslivet og andre etater

o I den nye systemløsningen vil SERES bli benyttet til å beskrive prosessene,

knytning mellom prosess med tilhørende tjenester, data og regelverk. Dette

beskrives med et felles språk. Med dette oppnås et godt grunnlag for å

tilpasse prosessen i forhold til behovet (interne eller eksterne). Dermed er det

også enklere for eksterne å forholde seg til Brønnøysundregistrenes

prosesser både når de skal sette i gang en prosess eller når de skal ha

resultater av en prosess.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

4

Terramar, Oslo Economics og Promis Side 4 av 11 20. januar 2012

Vår vurdering av ikke-prissatte virkninger

De ikke prissatte nyttevirkningene er i forstudien vurdert å være relativt små, noe som har

sammenheng med at de gjennomgående får betydning for en kun en mindre andel av

brukerne.

De vurderte nyttevirkningene er utelukkende knyttet til effektmålene. Det går ikke frem om

man har vurdert om det kan oppstå utilsiktede virkninger av tiltaket. Videre er det flere

nyttevirkninger som er omtalt, men som ikke er i analysen. Dette gjelder for eksempel:

- Konsekvensen for det enkelte foretak som rammes av saksbehandlingsfeil (man har

kun beregnet kostnaden ved å opplyse Brønnøysundregistrene om feilen)

- Nytte for næringslivet av kortere saksbehandlingstid i Enhets- og Foretaksregisteret

utover den kvantifiserte minimumsnytten

- Verdien å legge til rette for å realisere noen nye tjenester i Altinn

- Tidsgevinsten av raskere realisering av endringer i registrene slik at et tiltak kan

iverksettes raskere (man har kun beregnet nytten av lavere kostnader)

- Bedre støtte til avgivelse av informasjon

- Oppfylling av lovkrav og myndighetskrav

- Økt rettsikkerhet

Vår analyse inkluderer alle de ikke-prissatte virkningene fra forstudien, samt ytterlige

nyttevirkninger som er omtalt men ikke vurdert i forstudien. Til slutt har vi også gjort en

vurdering av virkninger som ikke er knyttet til resultatmålene. Vi har identifisert en slik effekt:

Evnen til fortsatt å levere.

Ved gjennomføringen av analysen har vi hatt en workshop med representanter fra

Brønnøysundregistrene og Nærings- og handelsdepartementet.

1.1 Vurdering av bedre kvalitet i saksbehandlingen for eksterne brukere

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Bedre
kvalitet for
eksterne
brukere

Stor Omfang Lite positivt Intet Intet

Virkning +++ 0 0

Kommentar

I forstudien er betydningen vurdert å være liten fordi Brønnøysundregistrene har lav

feilprosent i dag og kvalitative forbedringer kun vil berøre få brukere. Vår vurdering er at

kvaliteten på saksbehandlingen i Brønnøysundregistrene for næringslivet og private brukere,

herunder at de får korrekte og etterprøvbare vedtak, kan tillegges stor samfunnsmessig

betydning i denne type analyser.

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

5

Terramar, Oslo Economics og Promis Side 5 av 11 20. januar 2012

For nytt system basert på SOA er omfanget ansett i forstudien å være middels positivt for de

det gjelder, da det er ulikt hvor alvorlig det er for de som i dag rammes av feil. Forstudien har

etter vår vurdering ikke inkludert hele konsekvensen for det enkelte foretak som rammes av

saksbehandlingsfeil, men kun prissatt kostnaden ved å opplyse Brønnøysundregistrene om

feilen. I nyttedokumentasjonen er det trukket frem en enkeltsak det en feil gjorde at en

utbytteutbetaling på 3,5 mrd. kr ble forsinket med 2 måneder. Dette synliggjør at

konsekvensene kan være store for enkelte brukere, og at det gjelde alvorlige

saksbehandlingsfeil. Effekten er imidlertid delvis prissatt og de gjenstående ikke-prissatte

effektene gjelder for et begrenset antall brukere når det er lav feilprosent i dag. Omfanget

vurderes derfor å være lite positivt. Verken konverteringsalternativet eller quick wins gir effekt

på bedre kvalitet for eksterne brukere.

1.2 Vurdering av bedre tjenester tilpasset brukernes behov

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Bedre
tjenester
tilpasset
brukernes
behov

Middels Omfang Middels
positivt

Intet Lite positivt

Virkning +++ 0 ++

Kommentar

I forstudien er betydningen vurdert å være liten fordi kvalitative forbedringer vil berøre et

mindre antall av Brønnøysundregistrenes brukere. Vår vurdering er at bedre tjenester

tilpasset brukernes behov kan tillegges noe større betydning, og vi har satt den til middels.

Det er da tatt hensyn til at tilgang tjenestene er nødvendige for muligheten til å drive

næringsvirksomhet i Norge.

Forstudien har under dette punktet kun vurdert effekten av økt tilgjengelighet for flere

tjenester 24/7 (døgnåpen forvaltning). Det går frem av forstudiens nyttedokumentasjon at

nytt saksbehandlingssystem basert på SOA også vil gi bedre støtte for elektronisk dialog.

Det er vist til at denne nytten må realiseres i Altinn og derfor ikke kan tas med i

nyttevurderingen her. Vi oppfatter denne vurderingen som for streng. Når et nytt

saksbehandlingssystem legger til rette for å realisere nye tjenester i Altinn, vil dette ha en

verdi og dermed en relevant gevinst å inkludere i den samfunnsøkonomiske analysen. Disse

effektene vil gjelde for nytt system basert på SOA. For Enhets- og Foretaksregistrene er det

prissatt en gevinst av at raskere saksbehandlingstid fører til raskere godkjennelse av nye

foretak og godkjennelse av fusjoner, fisjoner og kapitalendringer, som kan føre til raskere

iverksettelse av verdiskapende aktivitet. Metoden som er brukt for å kvantifisere denne

effekten gir kun et anslag på minimumsnytte. For å hensynta den fulle effekten er vår

vurdering at man kan vurdere resterende nytte som en liten ikke prissatt effekt. Denne

effekten vil både gjelde for nytt system basert på SOA og quick wins.

1.3 Vurdering av enklere samhandling med næringsliv og andre etater

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Enklere Liten Omfang Middels Intet Intet

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

6

Terramar, Oslo Economics og Promis Side 6 av 11 20. januar 2012

samhandling
med
næringsliv
og andre
etater

positivt

Virkning ++ 0 0

Kommentar

I forstudien er betydningen vurdert å være liten fordi Brønnøysundregistrenes bidrag til

samhandling kun vil berøre et begrenset antall brukere. Vi slutter oss til denne vurderingen.

Ved å benytte SERES2 til å beskrivelse av metdata (prosesser, tjenester og presentasjon) får

man et grunnlag for å tilpasse prosessen i forhold til behovet (interne eller eksterne). Dermed

er det også enklere for eksterne å forholde seg til Brønnøysundregistrenes prosesser både

når de skal sette i gang en og eller når de skal ha resultater av en prosess. Omfanget er i

forstudien vurdert å være middels positivt for de som kan dra nytte av at SERES er

implementert. Vi slutter oss til denne vurderingen.

Verken i konverteringsalternativet eller ved quick wins vil man legge til rette for SERES.

1.4 Vurdering av raskere og enklere realisering av endringer

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Raskere og
enklere
realisering
av endringer

Middels Omfang Middels
positivt

Intet Intet

Virkning +++ 0 0

Kommentar

I forstudien har man prissatt nytten av at en raskere implementering av nye registre vil gi

lavere kostnader. Forstudien har omtalt at det i tillegg er kvalitative nyttevirkninger ved at:

- Endringer av lover og forskrifter kan implementeres raskere

- Nye tjenester vil kunne etableres raskere

- Nytt saksbehandlingssystem vil skape større ryddighet ved forhåndsvurderinger av

nye tiltak

Forstudien konkluderer med at den kvalitative nytten av tidligere igangsettelse av ulike tiltak

er umulig å anslå. Vår vurdering er at man likevel bør underlegge denne effekten en

vurdering ved hjelp av pluss-minus-metoden.

Denne effekten oppstår kun i ved nytt system basert på SOA.

I vurderingen av betydning har vi sett hen at forstudien peker på at Brønnøysundregistrenes

evne til å videreutvikle eksisterende tjenester og etablere nye tjenester i samsvar med tidens

krav er avgjørende for alle interessentene er en del av det tiltaksutløsende behovet. Samtidig

2
 Semantikkregisteret for elektronisk samhandling

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

7

Terramar, Oslo Economics og Promis Side 7 av 11 20. januar 2012

er saksbehandlingssystemet i noen tilfeller av underordnet betydningen for om nye tjenester

blir etablert eller ikke.

Vår vurdering er derfor at betydning er middels. Når det gjelder omfanget har forstudien lagt

til grunn en kostnadsbesparelse på ca. 20 pst. Hvis de kvalitative effektene er noenlunde av

samme omfang, kan dette sies å ha middels omfang etter vår vurdering.

1.5 Vurdering av bedre støtte til avgivelse av informasjon

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Bedre støtte
til avgivelse
av
informasjon

Liten Omfang Middels
positivt

Intet Intet

Virkning ++ 0 0

Kommentar

I forstudien er denne virkningen tatt med som en av flere forhold som gir redusert behov for

personalressurser i saksbehandlingen. Forstudien har beregnet nyttevirkninger kvantitativt

for alle øvrige identifiserte besparelser på personalsiden.

Forstudien peker på at et nytt system vil gi bedre støtte til avgivelsesprosessene generelt (for

eksempel avgivelse av informasjon, administrasjon av kunderegistret og abonnement,

skreddersøm). Dette hevdes å gi både positiv kvantitativ og kvalitativ nytte, men det er ikke

beregnet noen størrelser.

Denne effekten oppstår kun i ved nytt system basert på SOA.

Vi har vurdert betydningen av støtte til avgivelsesprosessene som relativt liten. Avgivelse av

informasjon er en viktig del av saksbehandlingen i Brønnøysundregistrene, men avgivelsen

er ganske bra i dag slik at kvalitetsforbedringer berører en relativt liten del av

avgivelsesprosessene.

Et nytt og moderne system må imidlertid antas å gi en ikke ubetydelig forbedring i støtten til

avgivelse av informasjon. Vi har vurdert omfanget til å være middels positivt.

1.6 Vurdering av mer effektiv opplæring

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Mer effektiv
opplæring

Middels Omfang Lite Intet Intet

Virkning ++ 0 0

Kommentar

Forstudien har gjort kvantitative beregninger av redusert tid til opplæring ved å beregne

reduserte kostnader i lønn knyttet til opplæring. I tillegg har forstudien nevnt to forhold som

antas å gi nytte, men som verken er beregnet kvantitativt eller analysert kvalitativt:

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

8

Terramar, Oslo Economics og Promis Side 8 av 11 20. januar 2012

- Økt og lik beslutningsstøtte på skjerm vil gjøre den registerfaglige opplæringen

enklere, slik at det brukes mindre tid sammen med en veileder.

- Det blir enklere å utnytte ressursene på tvers av registrene, for å kunne avlaste ved

sakstopper i ulike registre, og for å øke muligheten for jobbrotasjon og variasjon i

arbeidsoppgaver.

Effekten oppstår kun ved nytt system basert på SOA.

Ved vurdering av betydningen av mer effektiv opplæring har vi lagt vekt på at dette angår alle

ansatte ved Brønnøysundregistrene, samtidig som de bruker en relativt liten del av sin

arbeidstid på opplæring. Betydning er vurdert som middels.

Ved vurdering av omfanget har vi lagt vekt på at forholdene som er nevnt her bare utgjør en

del av opplæringen. Omfanget er derfor vurdert som lite.

1.7 Vurdering av bedre beslutningsstøtte

Ikke prissatt
effekt

Betydning Nytt
system
basert på
SOA

Konvertering
av dagens
system

Quick
wins

Bedre
beslutningsstøtte

Liten Omfang Middels
positivt

Intet Intet

Virkning ++ 0 0

Kommentar

Forstudien har gjennomført noen kvantitative beregninger av prissatte effekter under dette

punktet, ved å se på innsparte årsverk.

Forstudien har i tillegg pekt på at nytte knyttet til mer fleksibel organisering av ansatte, samt

bedre datagrunnlag for administrasjonen, er kvalitative forbedringer. Disse effektene er det

ikke beregnet kvalitative effekter av i analysen. Må ikke telle jobbrotasjon dobbelt, jf. forrige

punkt.

Virkningen vil kun oppstå ved nytt saksbehandlingssystem basert på SOA.

Vår vurdering av betydning av beslutningsstøtte på disse punktene er at den er liten, fordi

saksbehandlingssystemet bare inneholder en mindre del av informasjonen som brukes i

virksomhetens administrative prosesser, og fordi den kvalitative vurderingen bare utgjør en

del av den totale virkningen.

Omfanget av forbedringen i beslutningsstøtte vurderes til å være middels positivt på disse

punktene som følge av nytt saksbehandlingssystem. Det går frem av forstudien at det kan

være betydelige effekter av at data blir mer ensartede, korrekte og tilgjengelige. Det er i vår

analyse lagt til grunn at virkningen av den kvalitative forbedringen vil være i minst like stort

omfang som den estimerte kvantitative besparelsen på 2 årsverk.

1.8 Vurdering av universell utforming for brukerne

Ikke prissatt
effekt

Betydning Nytt system
basert på

Konvertering
av dagens

Quick wins

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

9

Terramar, Oslo Economics og Promis Side 9 av 11 20. januar 2012

SOA system

Universell
utforming
for brukerne

Liten Omfang Stort positivt Intet Intet

Virkning +++ 0 0

Kommentar

I forstudien er det lagt til grunn at et nytt saksbehandlingssystem vil være bygget på kravene

til universell utforming. Dette antas å ha en kvalitativ nytte for ansatte ved

Brønnøysundregistrene, men det er lagt til grunn at antall ansatte ved

Brønnøysundregistrene er så lite at universell utforming ikke gir utslag på skalaen som

benyttes ved vurdering av ikke-prissatte effekter.

En vil kunne oppnå universell utforming for de interne brukerne hvis man velger å lage nytt

system basert på SOA.

Vår vurdering av betydning er at den må sies å være liten for et type saksbehandlingssystem

det er snakk om her. På den ene siden er universell utforming er et politisk mål, og at det

inngår som en del av kravene i FAOS-rapporten. Forstudien har vist til at en fjerdedel av de

som går av med AFP gjør det fordi de ikke behersker IT-systemene på jobb. Samtidig er det

poeng at et saksbehandlersystem på en arbeidsplass retter seg mot et relativt begrenset

antall brukere.

Et nytt saksbehandlingssystem basert på SOA vil være universelt utformet i motsetning til

dagens system som i liten grad er tilrettelagt for brukere med særlige behov. Omfanget kan

derfor sies å være stort positivt.

1.9 Vurdering av dekning av lovkrav og økt rettssikkerhet

Ikke prissatt
effekt

Betydning Nytt system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Oppfyllelse
av lovkrav og
økt
rettssikkerhet

Stor Omfang Middels
positivt

Intet Intet

Virkning ++++ 0 0

Kommentar

Forstudien har vist at et system basert på SOA vil oppfylle alle lovkrav og myndighetskrav,

samt at det vil føre til økt likebehandling ved bedre oversikt og kontroll med regler, tjenester

og prosesser. Forstudien har lagt til grunn at siden dette kun gjelder oppfyllelse av krav, så

er det uaktuelt å vurdere kvantitativ og kvalitativ nytte.

Vi mener dette at oppfyllelse av denne type krav vil være relevant som en

samfunnsøkonomisk virkning i den grad det er ulik oppfyllelse i de ulike alternativene som

analyseres. Analysen gjøres også her i forhold til nullalternativet.

Følgende lovkrav og myndighetskrav påvirkes av et nytt saksbehandlingssystem i

Brønnøysundregistrene:

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

10

Terramar, Oslo Economics og Promis Side 10 av 11 20. januar 2012

- Bestemmelser i offentlighetslov og -forskrift om tilgjengeliggjøring av

journalopplysninger på internett (blir kun oppfylt ved nytt system basert på SOA).

- Krav i arkivlov om elektronisk journalføring og arkivering (blir kun oppfylt ved nytt

system basert på SOA).

- Implisitte krav i stedsnavnsloven om at samiske tegn må kunne brukes (blir oppfylt i

alle alternativer inkludert nullalternativet).

- Økt rettsikkerhet som følge av bedre oversikt og kontroll med regler, tjenester og

prosesser (blir kun oppfylt ved nytt system basert på SOA). Dette er det viktigste lov-

og myndighetskravet men det er ikke dårlig rettsikkerhet ved etaten i dag.

Betydningen av lov- og myndighetskrav må sies å være stor.

Omfanget vurderes å være middels selv om man går fra en situasjon der disse lov- og

myndighetskravene ikke er oppfylt til at de blir oppfylt. Lovkravene som blir dekt i

offentlighets- og arkivregelverkene er ikke av de mest sentrale bestemmelsene i disse

lovene, og det er dispensasjonsadgang i arkivregelverket. Når det gjelder rettssikkerhet, så

anses ikke dette å være noen omfattende utfordring for Brønnøysundregistrene i dag.

Resultater
Vår totale vurdering av ikke-prissatte effekter er oppsummert i tabellen under.

Ikke prissatt
effekt

Betydning Nytt
system
basert på
SOA

Konvertering
av dagens
system

Quick wins

Bedre kvalitet for
eksterne brukere

Stor Omfang Lite positivt

Intet Intet

Virkning +++ 0 0

Bedre tjenester
tilpasset
brukernes behov

Middels Omfang Middels
positivt

Intet Lite positivt

Virkning +++ 0 ++

Enklere
samhandling
med næringsliv
og andre etater

Liten Omfang Middels
positivt

Intet Intet

Virkning ++ 0 0

Raskere og
enklere
realisering av
endringer

Middels Omfang Middels
positivt

Intet Intet

Virkning +++ 0 0

Bedre støtte til
avgivelse av
informasjon

Liten Omfang Middels
positivt

Intet Intet

Virkning ++ 0 0

Mer effektiv
opplæring

Middels Omfang Lite Intet Intet

Virkning ++ 0 0

Bedre
beslutningsstøtte

Liten Omfang Middels
positivt

Intet Intet

Virkning ++ 0 0

KS 1-rapport, Saksbehandlingssystem tilpasset eBR Vedlegg 4

11

Terramar, Oslo Economics og Promis Side 11 av 11 20. januar 2012

Universell
utforming for
brukerne

Liten Omfang Stort
positivt

Intet Intet

Virkning +++ 0 0

Oppfyllelse av
lovkrav og økt
rettssikkerhet

Stort Omfang Middels
positivt

Intet Intet

Virkning ++++ 0 0

18.01.2012

1

Ekstern nytte av Løsøreregisteret

Verdien av to dager kortere saksbehandlingstid

Vedlegg 5

KS 1-rapport, Saksbehandlingssystem tilpasset eBR

Underlag for vurdering i kvalitetssikrergruppa

18.01.2012

2

Løsøreregisteret er et tinglysingsregister for

rettigheter og pant i løsøre

Løsøreregisteret gjør at kapital enklere kan kanaliseres dit den kaster mest av
seg – dette er en realøkonomisk gevinst

Løsøre er en betegnelse
for alle gjenstander som

ikke er fast eiendom

Tinglysingen gir rettsvern
overfor kreditorer

Næringsdrivende og
privatpersoner kan ta

opp lån med pant
(sikkerhet) i løsøre

Løsøreregisteret fasiliterer billigere lån

Rente

Lån

Betalingsvillighet for lån
(etterspørsel)

Rentenivå
uten
sikkerhet

Rentenivå
med pant i
løsøre

Samfunns-
økonomisk
gevinst av
løsøreregisteret

18.01.2012

3

Løsøre har begrenset levetid

Løsørets
verdi

Løsørets alder
Ventetid på
registrering
i Løsøre-
registeret

Mulighet for å ta opp lån med
sikkerhet i pant

Redusert
saksbehandlingstid

Implikasjoner:
- Effekten er vanligvis unik
- Sjelden det er noen fortrengningseffekter i

fremtiden
- Lånet gir en meravkastning som man kan beholde

"for alltid"
- Neppe riktig å si at verdien kun blir flyttet en dag

tidligere

Hvis effekten er unik så er forstudiens

optimistiske anslag på gevinsten metodisk riktig

Man kan få billigere lån to
dager tidligere

Dette gir en
meravkastning for

samfunnet to
dager tidligere

Meravkastningen
øker samfunnets
samlede kapital

Effekten synes å
være evig

18.01.2012

4

Forutsetninger

• 33 pst av pantebeløpet

utbetales som lån

• Pantebeløpet øker med

67,5 mill. kr hvert år

• Hver krone utlånt gir en

samfunnsøkonomisk

merverdi på 2,39 pst. per

år. Dette er et anslag på

differansen mellom NIBOR-

rente og bedriftenes

totalrentabilitet.

Resultater

• Estimert tinglysing av

verdier for ca. 1 400 mrd.

kroner i 2018

• Av dette ender man opp

med en samfunnsøkonomisk

gevinst på mellom 1,2 mill.

og 30 mill. kr for en dags

kortere saksbehandlingstid

(mellom 0,00009 og 0,001

pst. av pantebeløpet)

Forstudiens anslag av gevinsten hviler på flere

usikre forutsetning

Samfunnsøkonomisk merverdi på 2,39 pst. p.a.

er beregnet av differansen mellom

næringslivets totalkapitalrentabilitet og NIBOR-

rente – burde kanskje vært utlånsrente?

0

2

4

6

8

10

12

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

P
ro

se
n

t
p

e
r

år

Totalkapitalrentabilitet
(TKR)

NIBOR (NBR)

Nominell utlånsrente

18.01.2012

5

Den samfunnsøkonomiske merverdien på 2,39

pst. p.a. er sterkt konjunkturavhengig og svært

usikker

-4

-2

0

2

4

6

8
1

9
9

9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

P
ro

se
n

t
p

e
r

år
 Differnanse mellom TKR

og NBR

Gjennomsnittlig
differanse mellom TKR og
NBR

Vi bør prøve å verdsette denne gevinsten, og at

vi gjør en følsomhetsanalyse der den settes til

null

Gevinst 31
mill. kr i 2018

50 pst lån
type 1

50 pst lån
type 2

Diskontering
4 pst

Mergevinst
2,39 pst

365 dager

Mergevinst
2,39 pst per
år

365 dager
per år

2 dager kortere
saksbehandlingstid

Pantsatte verdier 1 400 000
mill. kr i 2018

33 pst av panteverdi
utbetales i lån

	KS1 Saksbehandlersystem eBR_Rapport (endelig).pdf
	Vedlegg 1 Analyse av forstudiens estimater for utvikling av ny løsning (TARGET)
	Vedlegg 2 Usikkerhetsanalyser - inngangsdata
	Vedlegg 3 Dokumentasjon prissatte nytteeffekter
	Vedlegg 4 Vurdering av ikke prissatte konsekvenser
	Vedlegg 5 Ekstern nytte av Løsøreregisteret

