

MUSIT

Universitetsmuseenes IT-organisasjon

Prosjekt: Forprosjekt, IT -arkitektur i MUSIT

Dokument: Anbefaling av konsept, gjennomføringsstrategi

og plan for prosjektoppstart.

Prosjekteier:

Styreleder MUSIT, Pål Vegar Storeheier

Prosjektkoordinator: Daglig leder MUSIT, Susan Matland

Prosjektleder: Fundator AS, Stig Owe Olsen

Dato: 22.09.2015

Versjon: 1.0

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

2

I Forord

Rapporten er utarbeidet av prosjektleder Stig Owe Olsen fra Fundator AS og en prosjekt-

styringsgruppe bestående av:

Eirik Rindal Senioringeniør, Naturhistorisk museum, UiO

Torkel Johansen Senioringeniør, NTNU Vitenskapsmuseet

Thomas Evensen Underdirektør, USIT, UiO

Torsten Eriksson Overingeniør, IT-avdelingen, UiB

Susan Matland Daglig leder, MUSIT

Styringsgruppen for forprosjektet «MUSITs IT-Arkitektur» ble gitt følgende mandat:

«Målet med forprosjektet og denne rapporten er å legge et grunnlag for hovedprosjektets

gjennomføring slik at MUSIT kan utvikle og effektivt drifte felles datasystemer som støtter

universitetsmuseenes kjerneoppgaver innenfor forskning, formidling og forvaltning. MUSITs

dataløsning skal være basert på en ensartet IT-arkitektur på tvers av fagområder.

Hovedprosjektet skal være avsluttet våren 2017.»

Etter forprosjektets oppstart ble det utarbeidet et tilleggsnotat til mandatet. Tilleggsnotatet

sier at forprosjektet skal følge retningslinjene for konseptfasen beskrevet i

prosjektveiviseren1 fra DIFI. Tilleggsnotatet ble vurdert og godkjent av MUSITs styre 11. juni

2015.

Rammen for forprosjektet og mandatet er forankret i MUSITs strategidokumentet som

gelder til og med 20172.

Rapporten er bygd opp som følger:

Del 1

Bakgrunn og målbilde for rapporten.

Del 2

Løsningskonsepter, samfunnsøkonomisk analyse og oversikt over prosjektets eksterne

rammer.

Del 3

Prosjektbegrunnelse, prosjektforslag og en beskrivelse av prosjektets interne rammer.

Del 4

Plan for prosjektets første fase.

Forkortelser og akronymer brukt i rapporten er beskrevet i siste kapittel under Forkortelser

og begreper.

1 http://www.prosjektveiviseren.no/
2 https://wiki.uio.no/usit/musit/img_auth.php/b/ba/Strategidokument_for_MUSIT_19-12-2014.pdf

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

3

II Sammendrag

Rapporten tar i henhold til mandatet opp fire hovedområder: valg av konsept for ny IT-

arkitektur, organisering av prosjektet, gjennomføringsstrategi og plan for prosjektoppstart.

Konsepter
Rapporten beskriver to konseptuelt forskjellige tilnærminger til utvikling av en ny IT-

arkitektur for MUSIT.

¶ Konsept 1: videreføre dagens arkitektur og applikasjonsportefølje på ny teknologi

¶ Konsept 2: utvikle ny løsningsarkitektur basert på felles informasjonsstruktur og
arbeidsprosesser

Vurdering av konseptene
1. Konsept 1 vil på sikt være dyrere med tanke på å tilpasse en fremtidig datamodell

inn i dagens datamodeller og vil medføre at det vil bli langt mer krevende å innføre
nye løsninger/nye datamodeller i den eksisterende arkitekturen.

2. Konsept 2 vil medføre en større omstilling og vil kreve et større bidrag fra
fagmiljøene.

3. Konsept 2 vil bidra til en felles domenemodell og informasjonsarkitektur for
naturhistorie og kulturhistorie som igjen vil gi en bedre omstillingsevne.

4. Konsept 2 åpner for å dekke behovene beskrevet i virksomhetsanalysen på en langt
mer effektiv og hensiktsmessig måte, være mindre personavhengig og gi en enklere
porteføljestyring.

5. De teknologiske endringene vil koste mye, og vil ikke kunne hente ut alle potensielle
gevinster som ligger i å innføre ny arkitektur. Verdien skapes i arbeidsprosessene
hos universitetsmuseene. Den totale gevinsten forventes å være høyere når de
ønskede arbeidsprosessene blir lagt til grunn. Dette er intensjonen for konsept 2.

6. Kravene til arkitekturprinsipper dekkes best ved valg av konsept 2. For krav til
tilgjengeliggjøring (deling) av data fra samlingene vil begge konseptene kunne bidra
til en løsning, forutsatt at det lages en egen felles integrasjonsmodul som støtter en
felles integrasjonsstrategi.

Konklusjon

Styringsgruppen anbefaler at det utarbeides en ny IT-arkitektur basert på konsept 2.

Prosjektforslag/gjennomføringsstrategi

De nåværende ressursmessige rammene for prosjektet vil ikke føre til en fullstendig

migrering av eksisterende applikasjonsportefølje. På dette stadiet er det vanskelig å beregne

hvor stor andel av applikasjonene som vil være overført til en ny plattform ved

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

4

hovedprosjektets slutt i 2017. Prosjektet må gjøre et utvalg av funksjonsområder som vil gi

størst verdi innen samlingsforvaltningen, der det er lite eller ingen IKT-støtte i dag. En slik

fremgangsmåte vil sørge for forankring i fagmiljøene og verifisere at ny IT-arkitektur

fungerer som planlagt. De resterende funksjonsområdene som ikke er dekket etter

prosjektets avslutning, må ferdigstilles ved hjelp av ekstra bevilgninger eller ved

omprioriteringer i drifts- og vedlikeholdsbudsjettet.

Konklusjon
Prosjektets største usikkerheter er knyttet til ressurssituasjonen, tilgang på rett kompetanse

og involvering av fagmiljøene og personer som må bidra i perioder for å realisere prosjektet.

Det er derfor avgjørende at ledelsen ved universitetsmuseene er informert om, og har

forståelse for, hvorfor det er viktig å avse ressurser til prosjektet. Som et hjelpemiddel skal

det til enhver tid finnes en oppdatert kommunikasjonsplan, slik at en sikrer at de rette

interessentene til enhver tid er informert.

Prosjektets leveranser skal bestå av arkitekturbeskrivelser beskrevet i TOGAF-rammeverket

med kjente notasjonsteknikker. På bakgrunn av disse beskrivelsene skal det implementeres

en arkitekturplattform, hvor plattformen skal verifiseres og forankres i ett eller flere

pilotprosjekt som leverer løsninger på prioriterte behov i samlingsforvaltningen.

Tabellen over skisserer en plan for planleggingsfasen og en grov tidsplan for hovedprosjektet

frem til Q4 2017.

Nytteverdien, som prosjektet forventes å gi i form av gevinster, er beskrevet i

prosjektforslaget, side 25. Det er imidlertid viktig å belyse at gevinstene må følges opp under

prosjektets levetid og overleveres til linjeorganisasjon ved museene for videre oppfølging.

Det er viktig å påpeke at ansvaret for gevinstrealiseringen ligger hos virksomhetsledelsen

(MUSIT) og ikke prosjektet.

Som overordnet prosjekttilnærming skal prosjektet benytte prosjektveiviseren fra DIFI for

gjennomføring av planleggingsfase, gjennomføringsfaser og avslutning av prosjektet. For

metodikk i utviklingsarbeidet skal det benyttes en smidig tilnærming som Scrum eller

KANBAN.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

5

På et generelt grunnlag kan en si at det er viktig å ikke knytte seg for nært til leverandører og

tekniske løsninger som gjør at man mister kontroll på egne data og systemer. Når konkrete

teknologiske løsninger skal velges er det vesentlig at man vurderer om løsningene gir den

frihet og fleksibilitet som trengs for bærekraftige systemer som skal kunne vedlikeholdes

over mange år. Den tekniske løsningen skal til enhver tid vurderes opp mot DIFI sine

arkitekturprinsipper, og tjenestene som lages skal utformes med tanke på identifiserte

arbeidsprosesser i samlingsforvaltningen.

En av de aller viktigste elementene i dette prosjektet vil være å sørge for et hensiktsmessig

og relevant samarbeid mellom prosjektet, USITs linjeorganisasjonen og fagmiljøene ved

museene. Skillet mellom et fremtidig prosjekt og dagens USITs linjeorganisasjon er viktig å

påpeke. Nyutviklingen skal skje i prosjektet med støtte fra enkeltressurser fra dagens team

for drift og vedlikehold. For å få til et slikt samarbeid må prosjektet organiseres/bemannes

med følgende roller og grupper:

¶ Prosjektets styringsgruppe

¶ Referansegruppe

¶ Prosjektleder

¶ Systemarkitekt

¶ Teamleder

¶ Systemutviklere

En beskrivelse av roller og ansvar, er beskrevet i kapittelet om prosjektforslag side 25.

Planleggingsfase

Prosjektet initieres med planleggingsfasen som beskrevet i prosjektmodellen fra DIFI, og er å

anse som startet med denne fasen. Planleggingsfasen skal legge et grunnlag og spesifisere

gjennomføringsfasene hvor implementering av ny arkitektur og pilotprosjekter skal foregå.

Det er en forutsetning at det er mulig å trekke personer «ut av linja» både i USIT og ved

museene (referansegruppen) for å få gjennomført planleggingen i 2015. I tillegg må man

være forberedt på at det kan være vanskelig å få tilgang til en prosjektleder og

systemarkitekt på så kort varsel. Dette er noe som vil kunne forskyve prosjektet ut i tid.

Prosjektets første fase skal levere følgende produkter:

Prosjektet skal støttes av en referansegruppe som nedsettes av koordineringsgruppene for

kulturhistorie og naturhistorie. Referansegruppen skal gi faglige råd og jobbe tett med

systemarkitekten for spesifisering informasjonsarkitektur og applikasjonsportefølje.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

6

Styringsgruppen, oppnevnt av MUSITs styre, skal sikre at prosjektet utvikler løsninger,

produkter og tjenester som er til nytte for universitetsmuseene. Det er styringsgruppens

ansvar å gi prosjektet veiledning som sikrer en tilstrekkelig god nok planleggingsfase, og at

utviklingsteamet i gjennomføringsfasene leverer som bestilt. I styringsgruppen skal daglig

leder for MUSIT inngå, i tillegg til representanter fra koordineringsgruppene som

representerer kulturhistorie og naturhistorie. Prosjektets styringsgruppe skal være

representert av leverandøren for MUSITs driftstjenester (USIT) for å sikre at en har den

ressurstilgang som trengs. Styringsgruppen har det overordnete ansvaret for prosjektets

gjennomføringsevne og leveranser.

Planleggingsfasens totale budsjettramme settes til 1 115 500 NOK.

Tiltak Kostnad

Innleie av prosjektleder og systemarkitekt
(600 timer)

930 000

Kjøp av programvare til prosjektstøtte o.l. 25 000

Leie av kontorplass 15 000

Usikkerhetsfaktor 15 prosent 145 500

Budsjettramme 1 115 500

Det må utarbeides en kommunikasjonsplan for planleggingsfasen. Planen skal sørge for at

alle involverte parter holdes informert om prosjektets fremdrift og status. Dette er

essensielt både for styringen av prosjektet og for å sikre kommunikasjon mellom prosjektet,

USIT, ledelsen og fagmiljøene ved museene.

Kommunikasjonsplanen inneholder en oversikt over hvilke interessenter som skal

informeres av hvem, på hvilken måte og hva budskapet i informasjonen skal være.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

7

Innholdsfortegnelse

I Forord .. 2

II Sammendrag ... 3
Konsepter .. 3

Vurdering av konseptene .. 3
Prosjektforslag/gjennomføringsstrategi .. 3
Planleggingsfase ... 5

Bakgrunn .. 8

Samfunnsøkonomisk analyse .. 10
Alternative konsepter for MUSITs nye IT-arkitektur... 10
Videreføre dagens arkitektur og applikasjonsportefølje på ny teknologi 10
Utvikle ny løsningarkitektur basert på felles informasjonsstruktur og arbeidsprosesser 12
Kostnadsbilde .. 13
Vurdering av samfunnsøkonomisk lønnsomhet ... 14
Usikkerhetsanalyse .. 15
IKT-politiske føringer .. 17
Lokale IKT-politiske føringer ... 20
Samlet vurdering og anbefalt konsept ... 21

Prosjektbegrunnelse ... 23
Nåværende situasjon.. 23
Situasjonen hvis prosjektet ikke gjennomføres .. 23
Prosjektets formål .. 23
Forventede gevinster.. 24

Prosjektforslag ... 25
Prosjektdefinisjon .. 25
Prosjektets avgrensninger .. 27
Vurdering av prosjektets usikkerheter .. 27
Prosjektets produkter ... 29
Gevinstoversikt .. 30
Gjennomføring og prosjekttilnærming .. 32

Overordnet fremdriftsplan for prosjektet ς tidsplan og milepæler ... 32
Utviklingsstrategi/valg av metode .. 32
Kvalitetsstrategi .. 34
Strategi for implementering og overføring til linjen ... 35
Usikkerhetsstrategi ... 35
Konfigurasjonsstrategi .. 35

Tekniske løsninger .. 36
Organisering, roller og ansvar ... 39
Budsjett ... 40
Faseplan ς planleggingsfasen .. 41

Leveranser og innhold i planleggingsfasen ... 41
Roller og kompetansebehov i planleggingsfasen.. 43
Kostnader ς planleggingsfase ... 44
Kommunikasjonsplan ς planleggingsfase ... 45

Forkortelser og begreper .. 46

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

8

Bakgrunn
Universitetsmuseene forvalter betydelige samfunnsverdier i form av vitenskapelige samlinger av

natur- og kulturhistorisk materiale. Museenes oppgave er å ivareta og aktivere disse verdiene

gjennom forskning, formidling og forvaltning. Kunnskap om samlingenes innhold og relevans er en

forutsetning for dette samfunnsoppdraget. Systemer for å ivareta samlingsinformasjon er dermed

virksomhetskritiske komponenter i universitetsmuseenes virksomhet.

Formålet med MUSIT er å sikre drift, vedlikehold og utvikling av universitetsmuseenes felles

samlingsdatabaser, og å legge til rette for deling av data for forskning, utdanning, forvaltning og

allmennhet3. MUSITs nåværende systemer og IT-arkitektur er imidlertid utdatert, og er ikke utformet

i henhold til IKT-politiske føringer eller overordnede arkitekturprinsipper, som tjenesteorientering,

interoperabilitet, tilgjengelighet, sikkerhet, åpenhet, fleksibilitet og skalerbarhet4. Det er derfor gjort

et utredningsarbeid med tanke på hvordan en modernisering og effektivisering av MUSIT-systemene

skal gjennomføres.

Evaluering av MUSIT ς universitetsmuseenes felles IT-organisasjon5 fra 2013 trekker fram at MUSITs

løsninger for drift og vedlikehold er svært personavhengige. Måten IT-arkitekturen er bygd opp på

har gitt fragmenterte løsninger med redundant kode og overlappende funksjonaliteter. Den

nåværende arkitekturen, med tilhørende applikasjonsportefølje, medfører også at en betydelig del

av utviklerressursene (50 prosent) går med til drift og brukerstøtte. Det er ikke gode muligheter for å

hente ut og kombinere data mellom systemer, og et utdatert teknologisk rammeverk gjør løsningene

sårbare.

Evalueringsrapporten påpeker videre behovet for en overordnet utviklingsstrategi som sikrer at

utviklingsprosjekter ses i sammenheng på tvers av fagområder. Det nåværende utviklingsarbeidet

baseres ikke på en samlet porteføljestyring som prioriterer prosjekter ut ifra kjernevirksomheten i

museenes samlingsarbeid.

Utredningen av ny IT-arkitektur for samlingsdatabasene utviklet og driftet i regi av MUSIT6 fra

samme år anbefalte at en gikk over til en tjenesteorientert, web-basert flerlagsarkitektur. Den

anbefalte også å gå bort fra separate databaseløsninger med tilsvarende funksjonalitet, til en mer

ensartet, tjenesteorientert arkitektur, herunder standardiserte løsninger uavhengig av fagområde.

Som et første ledd i dette arbeidet ble det anbefalt å beskrive virksomhetsarkitekturen ved

museene, herunder arbeids-, informasjons- og dataflyt.

MUSITs virksomhetsanalyse fra 2014 var et resultat av denne anbefalingen. Universitetsmuseenes

samlingsforvaltning ble analysert, og man identifiserte felles interessenter, roller og

arbeidsprosesser. Et av de viktige resultatene fra analysen var et stort samsvar i både roller og

arbeidsprosesser på tvers av både museer og fagområder. På bakgrunn av dette anbefalte analysen

at man gjennomførte en portefølje- og informasjonsanalyse med utgangspunkt i de identifiserte

arbeidsprosessene.

2 Avtale om samarbeidstiltaket Universitetsmuseenes IT-organisasjon (MUSIT)
4 https://www.difi.no/sites/difino/files/arkitekturprinsipper-2.1.pdf
5 http://www.musit.uio.no/musit/informasjon/MUSIT_evalueringsrapport_21-05-2013.pdf
6 https://wiki.uio.no/usit/musit/img_auth.php/1/11/Utredning_av_ny_IT_MUSIT_v6.pdf

http://www.musit.uio.no/musit/informasjon/MUSIT_evalueringsrapport_21-05-2013.pdf

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

9

Basert på arbeidet i disse utredningene kan man isolere tre hovedutfordringer i arbeidet med å

utvikle en ny IT-infrastruktur:

1. Teknologisk utfordring: Å utvikle en moderne, teknologisk infrastruktur som ivaretar
overordnede arkitekturprinsipper og IKT-politiske føringer innenfor en ensartet IT-
arkitektur.

2. Faglig utfordring: Å utvikle systemporteføljen slik at den ivaretar sentrale
arbeidsprosesser i museenes samlingsforvaltning, slik de er beskrevet i
virksomhetsanalysen.

3. Organisatorisk utfordring: Å organisere utviklingsarbeidet slik at det blir mindre
personavhengig og fagspesifikt, der løsninger og funksjonalitet utnyttes på tvers av
fagområder innenfor en ensartet IT-arkitektur.

En omlegging av IT-arkitekturen omfatter dermed både en teknisk oppgradering, og en endring i

måten utviklingsprosjekter prioriteres, organiseres og gjennomføres på i MUSIT.

MUSIT er en samarbeidsorganisasjon med flere institusjoner, fagmiljøer og brukergrupper, og har en
lang historikk nedfelt i sin nåværende systemportefølje. For å restrukturere og tydeliggjøre
grunntanken og motivene bak organisasjonen er det avgjørende å etablere overordnede konsepter
for hvordan IT-infrastrukturen skal innrettes. Tidligere utredninger har påpekt viktige momenter i
denne sammenheng, men har ikke gjort en sammenfattende vurdering av ulike
infrastrukturkonsepter, deres konsekvenser, usikkerheter og risikomomenter.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

10

Samfunnsøkonomisk analyse

Alternative konsepter for MUSITs nye IT-arkitektur
Nedenfor beskrives skjematisk to alternative konsepter for ny IT-arkitektur, med vurdering av

fordeler og ulemper. En forutsetning for disse konseptene er at man gjennomfører informasjons- og

porteføljeanalysen som beskrevet i virksomhetsanalysen. Da det er lite hensiktsmessig å

gjennomføre et så stort arbeid for hele museenes virksomhet, bør det prioriteres å gjennomføre

disse analysene i tilknytning til de deler av virksomheten som omfattes av den nye IT-arkitekturen.

Konsept 1.

Videreføre dagens arkitektur og applikasjonsportefølje på ny teknologi

Konsept 1 består i hovedsak av at en gradvis flytter dagens klientløsninger og forretningslogikk til en

mer moderne teknisk løsning. Dette innebærer at man viderefører eksisterende applikasjoner og

databaser innenfor et oppgradert teknologisk rammeverk. Dagens forretningslogikk, som i all

hovedsak ligger som PL/SQL-kode i databasen, flyttes ut til et eget mellomvarelag. Det utvikles i

tillegg web-baserte klientgrensesnitt. Det foreslås at applikasjoner og datamodeller samles i to

hoveddomener ς ett for kulturhistorie, og ett for naturhistorie.

Dette vil gi en ny teknologisk plattform med større tilgang på relevant kompetanse, men vil også

bety at kompetansen på mellomvare- og GUI-løsninger i utviklingsteamet levert av USIT må styrkes.

Flytting av forretningslogikken vil bety at man får ryddet opp i ubrukt og /redundant kode, men all

PL/SQL-kode må gjennomgås for å vurdere om samme funksjonalitet er relevant i en ny løsning eller

ikke. Det foreslås at dagens applikasjoner og datamodeller deles i to hoveddomener; ett for

kulturhistorie og ett for naturhistorie.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

11

En ulempe med dette konseptet er at det i realiteten bare vil omfatte en flytting av dagens

applikasjonsportefølje til mer moderne tekniske løsninger. Man tar ikke i tilstrekkelig grad hensyn til

museenes arbeidsprosesser som uttrykt i virksomhetsanalysen. Dette kan på sikt bidra til at en

utvikler parallelle løsninger for de samme arbeidsprosessene innen natur- og kulturhistorie.

Konseptet vil heller ikke bidra til en bedre samordning og forenkling av eksisterende database- og

applikasjonsportefølje, med de konsekvenser dette har for både utviklingsarbeid og driftsbelastning.

Den potensielle samordningen av felleskomponenter for naturhistorie- og kulturhistorie vil

sannsynligvis også utebli.

Konsept 1 innebærer:

¶ at krav om operativsystemuavhengige klienter støttes

¶ et første steg i retning mot en felles domenemodeller mellom kulturhistorie og naturhistorie

¶ opprydding i ubrukt kode i dagens forretningslogikk (PL/SQL)

¶ en viss grad av felles løsninger for kulturhistorie og naturhistorie

¶ at kravet om integrasjon internt hos universitetsmuseene og eksternt mot andre
virksomheter kan støttes

¶ at man ikke tar hensyn til virksomhetsanalysen

¶ at ønsket om felles løsninger ikke støttes

¶ at man får lavere omstillingsevne

¶ at det utvikles parallelle løsninger med samme funksjonalitet for kulturhistorie og
naturhistorie

¶ en lavere implementeringskostnad enn for konsept 2, men høyere kostnader over tid

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

12

Konsept 2.

Utvikle ny løsningsarkitektur basert på felles informasjonsarkitektur og arbeidsprosesser

Konsept 2 innebærer en ny arkitektur- og applikasjonsportefølje basert på felles

informasjonsarkitektur og arbeidsprosesser slik de er kartlagt i virksomhetsanalysen. Dagens

applikasjonsportefølje driftes og vedlikeholdes ς men videreutviklingen holdes på et minimum ς

inntil den nye løsningen blir implementert. Eldre, spesialiserte moduler fases gradvis ut til fordel for

nye fellesløsninger, og det identifiseres og utvikles felleskomponenter med basis i en beskrevet

virksomhetsarkitektur, som for eksempel magasinløsninger, medieløsninger, autentisering og

forvaltningsløsninger. Løsningen må åpne for å kunne integrere «hyllevareløsninger» der dette anses

som hensiktsmessig. Forutsetningen er at hyllevaren har integrasjonspunkter som kan benyttes. Det

må også vurderes om det vil være fordelaktig med en entreprise service bus (ESB) til å håndtere

integrasjon mellom ulike informasjonskilder i en tjenesteorientert arkitektur. Det er for tidlig å si noe

konkret om dette, men de tjenestene som skal lages bør utformes på en slik måte at de kan brukes

av en ESB.

Forretningslogikken skal bygge på komponenter med lav grad av kobling og komponentene skal dele

datamodell og informasjonsobjekter der det er hensiktsmessig. Siden hvert komponent har ansvar

for sin type funksjonalitet kan de lett byttes ut. Hovedformålet med dette er å unngå fragmentert

funksjonalitet i forskjellige komponenter.

Fagapplikasjonene for naturhistorie og kulturhistorie vil kommunisere med en felles klientmodul.

Eksterne klienter, som vil integrere MUSITs løsninger hos seg, kan også bruke denne modulen. Dette

gjelder både for eksport og import av data.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

13

Dette konseptet vil sørge for at drift og vedlikehold vil bli enklere enn i dag. Det universelle

arkitekturprinsippet om lav kobling og høy kohesjon vil bidra til at komponenter skal kunne byttes ut

uten at det får store konsekvenser i andre deler av arkitekturen. Dette vil øke omstillingsevnen til

MUSIT. Ved å basere applikasjonsporteføljen og utviklingsarbeidet på virksomhetsanalysen, vil man

bidra til at IT-løsningene i høyere grad støtter kjernevirksomhetene i museenes samlingsarbeid.

Konsept 2 vil kreve en annen kompetanse enn det som i dag kreves for å drifte, vedlikeholde og

utvikle MUSITs løsninger. Man må i tillegg endre måten utviklingsarbeidet blir gjennomført på for å

kunne samarbeide om utforming og integrasjon av tjenesteporteføljen.

Konsept 2 innebærer:

¶ at man tar høyde for ønsket virksomhetsarkitektur i museenes samlingsforvaltning

¶ en bedre omstillingsevne og enklere implementering av løsninger i henhold til
virksomhetsanalysen

¶ at kravet om operativsystemuavhengige klienter støttes

¶ at man legger opp til felles løsninger mellom kulturhistorie og naturhistorie

¶ at kravet om integrasjon internt hos universitetsmuseene og eksternt mot andre
virksomheter støttes

¶ større krav til samarbeid på tvers av fagområder

¶ at det vil kreves en betydelig kompetanseheving

¶ en høyere implementeringskostnad enn konsept 1, men lavere driftskostnader per tjeneste
over tid

Kostnadsbilde
Å anslå et presist kostnadsoverslag er utfordrende, da det per i dag ikke foreligger en beskrivelse av

applikasjonsporteføljen og teknisk infrastruktur. Man må anta at kostnadsbildet derfor må justeres

når dette foreligger. Utredningen7 av ny IT-arkitektur for samlingsdatabasene presenterte våren

2013 et kostnadsestimat, som vurderte omfanget til 14 årsverk fordelt over fire og et halvt år. Siden

den gang er deler av virksomhetsanalysen gjennomført og Oracle-databasen og applikasjonene er

konvertert til Unicode. Det gjenstående arbeidet vurderes til å være tolv og et halvt, iberegnet tre

årsverk for å migrere databaser som ennå ikke er en del av MUSIT-basene. I tillegg er det er beregnet

seks årsverk til å migrere MUSIT-databasene og applikasjonene.

Hvis vi stipulerer at ett årsverk er ekvivalent med 1400 timer og bruker en snittpris på 1000 NOK i

timen (snitt mellom intern og ekstern timepris) blir total kostnadsramme, uten den nevnte

migreringen, 13.3 millioner NOK. Det må presiseres at det er knyttet svært stor usikkerhet til dette

estimatet. Kostnadsoverslaget som er gjengitt her er basert på kostnadsestimatet beskrevet i

utredningen av ny IT-arkitektur fra 2013. For en implementering av konsept 2 vil det knytte seg stor

usikkerheter til hva som er mulig å få til med dagens økonomiske rammer, men man kan anta at man

vil få etablert en arkitektur i tillegg til at ett eller flere pilotprosjekter. Denne usikkerheten er noe

MUSITs styre må være klar over.

7 http://www.musit.uio.no/musit/informasjon/Utredning_av_ny_IT_MUSIT.pdf

http://www.musit.uio.no/musit/informasjon/Utredning_av_ny_IT_MUSIT.pdf

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

14

Nødvendig kompetanseoppgradering er ikke medregnet i dette estimatet. Denne kostnaden vil ikke

bli tatt med som en kostnad MUSIT skal bære alene, men er en kostnad som må håndteres på

leverandørsiden.

Vurdering av samfunnsøkonomisk lønnsomhet
Gevinstkokeboken8, utarbeidet av Kommunenes sentralforbund(KS), har identifisert tre inndelinger

av gevinster:

¶ Kvalitative gevinster, som gir økt brukertilfredshet, økt omdømme eller økt evne til

omstilling

¶ Indirekte budsjettmessige gevinster, som effektivisering og automatisering

¶ Direkte budsjettmessige gevinster, som kjennetegnes ved effekter som reduserte

driftskostnader

Kvalitative gevinster
Begge konseptene vil bidra til nye og teknisk bedre løsninger. For konsept 1 vil løsningen være logisk

lik dagens fordi det er de samme datamodellene som ligger til grunn. Begge konseptene kan gi økt

brukertilfredshet, men konsept 2 gir antagelig større evne til omstilling enn konsept 1. Konsept 1 vil

sannsynligvis ha høyere drifts- og utviklingskostnader enn konsept 2, fordi konsept 2 har flere

felleskomponenter og en mer ensartet IT-arkitektur. Siden konsept 2 baserer seg på ønsket

virksomhetsarkitektur, sikrer det i større grad at systemporteføljen ivaretar kritiske aktiviteter i

virksomheten enn det konsept 1 gjør. En bieffekt kan også være at konsept 2 bidrar til flere felles

rutiner for samlingsforvaltning ved museene. Det vil være enklere å skape moduler som henter ut

data til bruk for forskning, forvalting og formidling.

For konsept 2 vil det være enklere å generere styringstall for samlingsvirksomheten gjennom mer

ensartede rapporteringsmekanismer for hele samlingsforvaltningen, som igjen kan bidra til en bedre

organisering og styring av virksomheten ved museene. For museenes prosjektorienterte virksomhet

vil konsept 2 gi en enklere og mer ensartet registrering og avlevering av dokumentasjon.

Indirekte budsjettmessige gevinster

En arkitektur basert på konsept 2 kan bidra til å effektivisere og automatisere deler av dagens

manuelle rutiner. Konsept 1 vil i liten grad kunne oppnå det samme.

Det antas at en samordning og tilpasning av arkitekturen vil medføre en effektivisering, eksempelvis

når det gjelder avlevering av mediefiler, samlingsdokumentasjon og bedre integrering av

informasjonsressursene.

Denne effektiviseringen betinges imidlertid også av at roller og arbeidsprosesser ved museene

tilpasses virksomhetsarkitekturen og dens tilhørende IT-løsninger.

8 http://www.ks.no/contentassets/af1d839033564d188081b64e8eec02a8/13224-ks-kommit-

gevinstkokebok.pdf?id=12438

http://www.ks.no/contentassets/af1d839033564d188081b64e8eec02a8/13224-ks-kommit-gevinstkokebok.pdf?id=12438
http://www.ks.no/contentassets/af1d839033564d188081b64e8eec02a8/13224-ks-kommit-gevinstkokebok.pdf?id=12438

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

15

Direkte budsjettmessige gevinster

Det er forventet at begge konseptene skal gi en budsjettmessig gevinst. Den største forskjellen
mellom disse er om man skal bygge videre på samme løsninger som man har i dag med ny teknologi
(konsept 1), eller bygge en arkitektur og systemportefølje på bakgrunn av virksomhetsanalysen
(konsept 2). Begge konseptene antas å ha samme kostnadsbilde med tanke på implementering.
For å oppnå økonomisk gevinst, uansett hvilket konsept man velger, er det viktig å følge opp

gevinstrealiseringen etter at prosjektet er avsluttet og overlevert til museene. Man må sørge for at

de endringer og gevinstpotensial som ligger i den nye IT-arkitekturen faktisk tas ut og måles gjennom

en hensiktsmessig tilpasning av roller, informasjonsflyt og arbeidsprosesser.

Usikkerhetsanalyse
Målet med usikkerhetsanalysen er å identifisere potensielt uønskede situasjoner, både for å være

best mulig forberedt hvis de skulle inntreffe og for å kunne iverksette risikoforebyggende tiltak.

Virksomhetsanalysen hadde som mål å kartlegge dagens forvaltningsprosess og arbeidsflyt ved

universitetsmuseene og skal være et grunnlag for det videre arbeidet med MUSITs felles nasjonale

dataløsninger. Den anbefalte analysen av informasjonsarkitektur, applikasjonsportefølje og teknisk

arkitektur er foreløpig ikke gjort. Først etter dette vil en ha forutsetning for å forstå

arbeidsomfanget. Disse analysene er viktig for å si hvilke deler av en ny applikasjonsportefølje som

vil gi størst verdi i et felles samlingsforvaltningssystem for museene. For å identifisere hvilke deler av

en ny applikasjonsportefølje som vil gi størst verdi i samlingsforvaltningen er faglige bidrag fra

museene svært viktig.

Utviklingen av eksisterende MUSIT-løsninger har skjedd i tett dialog med ulike fagmiljøer, og aksept i

fagmiljøene har tidligere vært avgjørende for både initiering og gjennomføring av

utviklingsprosjekter i MUSIT. En potensiell risiko er at fagmiljøene fremmedgjøres i

utviklingsprosessen, at det oppstår konflikter rundt utfasing, transformering eller nyutvikling av

komponenter. Dermed er det en risiko at den nye infrastrukturen ikke tas i bruk når den foreligger.

Naturhistorie- og kulturhistoriesiden har i hovedsak samarbeidet lite om utviklingsprosjekter i MUSIT

tidligere, og har i liten grad kjennskap til hverandres løsninger. Man er på forskjellige stadier når det

gjelder hvilke arbeidsprosesser som i dag håndteres via MUSIT-løsningene. For flere av behovene på

naturhistorisk side finnes det allerede løsninger utviklet for kulturhistorie, men sistnevnte er

vanskelige å implementere på tvers grunnet tett kobling, liten modulisering og fagspesifikke

grensesnitt.

Skillet mellom et fremtidig prosjekt og dagens leverandør av driftstjenester (USIT) er viktig å

understreke. Nyutviklingen skal skje i prosjektet med støtte fra enkeltressurser fra dagens team for

drift og vedlikehold. Leverandør(er) av utviklingstjenester til ny utvikling i prosjektet er foreløpig

uavklart, da USIT i henhold til MUSIT-avtalen (2014ς2016) kun har ansvar for drift og vedlikehold av

MUSIT-løsningene. På bakgrunn av domenekunnskap og erfaringen med samarbeid med

universitetsmuseene bør noen fra denne gruppen inkluderes i teamet(ene) som skal stå for

implementeringen av nye løsninger.

Leverandør av utviklingstjenester og driftstjenester er i dag USIT, men en annen leverandør ville i

fremtiden kunne sette andre krav enn hva som nå gjøres av USIT. For USIT sin del skal det startes en

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

16

utredning av ny integrasjonsarkitektur høsten 2015. Resultatene av dette prosjektet vil kunne gi

føringer på hvilken retning MUSIT skal bevege seg med tanke på videre utforming av

integrasjonskomponenter hvis USIT velges som leverandør.

Forholdet mellom prosjektorganisasjon og dagens leverandør av driftstjenester ved USIT kan bli en

utfordring i denne typen prosjekt, og det er viktig at det er et tydelig skille mellom disse to.

Belastningen på ressursene, som i dag sitter i USIT, kan bli store med tanke på at de skal drifte og

vedlikeholde dagens systemer, samtidig som de skal gjennomføre kompetanseheving og bidra inn i

arkitekturprosjektet. Det er derfor vesentlig å nedskalere annet arbeid i prosjektperioden slik at USIT

kan bidra med domenekunnskap i planlegging og gjennomføring. Deltagelse fra USIT er en kritisk

faktor for fremdrift og utvikling uansett hvilket konsept som blir valgt.

I dag er det ikke valgt noe konkret rammeverk for prosjektgjennomføring eller utviklingsmetodikk i

MUSIT. Det knyttes derfor spørsmål til prosjektgjennomføringskompetansen slik MUSIT er satt opp i

dag. Omleggingen bør derfor forankres på flere nivåer:

¶ i koordineringsgruppene

¶ i styret

¶ på eiersiden

Styringsgruppen for prosjektet må ha tilstrekkelige mandat fra styret, og eiersiden må holdes godt

orientert om prosjektets mål, fremdrift og resultater. I tillegg er det vesentlig at prosjektet

presenterer et tydelig målbilde med fokus på gevinstene man ønsker å oppnå. Arbeidet må

forankres i MUSITs Virksomhetsanalyse, da den er utformet i tett samarbeid med alle museene og

deres relevante fagmiljøer.

Det er også knyttet risiko til å levere hele prosjektet som en engangsleveranse. En gradvis migrering

til nye løsninger vil mest sannsynlig være å foretrekke på grunn av omfang, tilgang på ressurser og

økonomi. En annen fordel ved en slik løsning er at man lettere kan prioritere det som vil gi størst

verdi for museene.

Til tross for at museene er vant til å delta i utviklingsprosjekter hvor enkeltpersoner bidra med

arbeidstid og -innsats, er det en risiko for at prosjektet ikke har tilstrekkelig tilgang på relevante

fagpersoner fra samlingsforvaltningen i prosjektet. Det er avgjørende at museene sikrer denne

tilgangen for å få realisert prosjektets ønskede resultater.

Under er en tabell som viser usikkerhetene med en vurdering av sannsynlighet og konsekvens.

Sannsynlighet multiplisert med konsekvens vil gi en risikofaktor som brukes til en rangering av tiltak

og fokusområder. Konsekvenser rangeres fra «ubetydelig», «liten», «moderat», «alvorlig» og «veldig

alvorlig». Sannsynlighet rangeres fra «veldig lav», «lav», «moderat», «høy» og «veldig høy».

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

17

Hendelse/ Situasjon Sannsynlig Konsekvens Risiko Kommentar/Tiltak

Mangelfull beskrivelse
av informasjons-,
applikasjons- og teknisk
arkitektur

Moderat
3

Alvorlig
4

12

Detaljerte beskrivelser av
informasjonsarkitekturen,
applikasjonsarkitekturen
(systemporteføljen) og
teknisk arkitektur

Mangelfull faglig
forankring

Høy
4

Alvorlig
4

16

Basere utviklingsarbeid på
virksomhetsanalysen,
etablere referansegrupper,
tydeliggjøre overordnede
strategier og konsepter for
utviklingsarbeidet

Manglende gjensidig
kunnskap om
fagområdene

Moderat
3

Alvorlig
4

12

Sørge for tverrfaglige
referansegrupper med rett
kompetanse

Belastning på ressurser
i USIT

Moderat
3

Alvorlig
4

12

Sikre involvering og
«skjerming» av ressurser i
USIT

Manglende tilgang på
fagressurser fra
museene

Moderat
3

Alvorlig
4

12 Sørge for tilstrekkelig
informasjon til ledelsen i
museene om betydningen
av å ha med fagpersoner
som kan bidra i perioder
for å realisere prosjektet

Leverandørusikkerhet Lav
2

Liten
3

6

Prosjektgjennomføring Moderat
3

Alvorlig
4

12

Kompetansebygging,
innleie av ressurser internt
og/eller eksternt

«Big bang»-løsning Lav
2

Alvorlig
4

8

Gradvis migrering med
flere små leveranser

IKT-politiske føringer
Konseptvalg skal ta hensyn til relevante IKT-politiske føringer. Disse føringene kan være på nasjonalt

og lokalt nivå, for eksempel innenfor et universitet. I vurderingen av hvilket konsept en skal velge må

en ta hensyn til sammenhengen mellom kost/nytte, nasjonale fellesløsninger, universell utforming,

arkitekturprinsipper etc. På nasjonalt nivå er de sentrale IKT-politiske føringene samlet i

digitaliseringsrundskrivet9. De IKT-politiske føringene viser til de eksterne retningslinjene prosjektet

må forholde seg til og kontinuerlig vurdere om er relevant.

9 https://www.regjeringen.no/no/dokumenter/Digitaliseringsrundskrivet/id766322/

https://www.regjeringen.no/no/dokumenter/Digitaliseringsrundskrivet/id766322/

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

18

Kommunikasjon med publikum skal på sikt være nettbasert
Digitaliseringsrundskrivet sier at «Digitale, nettbaserte tjenester skal derfor være hovedregelen for

forvaltningens kommunikasjon med innbyggere og næringsliv».

Det er direkte kommunikasjon mellom innbyggerne og universitetsmuseene som faller inn under

kravet om at kommunikasjonen skal være nettbasert. Henvendelser fra publikum skal besvares, og

det gjøres i økende grad elektronisk.

Data fra de naturhistoriske samlingene publiseres til Artskart.no og GBiF. I tillegg til museenes egne

ansatte benytter privatpersoner artsobservasjoner.no til å registrere artsobservasjoner og funn, som

senere blir sendt inn til museene. Mottak av denne typen materiale håndteres i dag i en manuell

løsning med liten eller ingen IKT-støtte. Det er uttalt at man helst ville ha funnopplysningene

elektronisk.

De kulturhistoriske samlingene publiseres gjennom unimus.no og Europeana.eu via Norvegiana.no.

Materiale til samlingene kommer i stor grad fra lovpålagte utgravninger, men også fra

fylkeskommuner og privatpersoner. Opplysninger om funnsteder kunne vært bedre samordnet med

Riksantikvarens Askeladden. Funnopplysninger som skal være tilgjengelige for både Riksantikvaren,

fylkene og museene, kunne i større grad vært innhentet og kommunisert digitalt i felles grensesnitt.

Nasjonale felleskomponenter
Følgende defineres som nasjonale felleskomponenter:

¶ Enhetsregisteret (grunndata om virksomhet)

¶ Folkeregisteret (grunndata om person)

¶ Matrikkelen (grunndata om eiendom)

¶ Altinn (komponentene)

¶ Felles infrastruktur for e-ID i offentlig sektor

Det offentlige har som hovedprinsipp at det skal satses på felleskomponenter. Dette begrunnes i at

en ønsker en mer effektiv elektronisk samhandling og å hindre at samme løsning blir laget flere

ganger.

I dag brukes det ikke noen nasjonale felleskomponenter i MUSITs systemer. For kulturhistorie kunne

matrikkelen være en kandidat ettersom opplysninger om de arkeologiske samlingene ligger i

topografiske arkiv som i hovedsak er strukturert etter fylke/kommune/matrikkelgård. Dette kunne

også gjøres med en nærmere kobling til Askeladden. For naturhistorie er det ikke uttrykt behov for

bruk av nasjonale felleskomponenter.

Pålogging kan løses gjennom FEIDE istedenfor en felles infrastruktur for e-ID, men man må ta hensyn

til brukere utenfor UH-sektoren.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

19

Utforming av digitale løsninger - universell utforming, arkitekturprinsipper og
forvaltningsstandarder

Universell utforming
Universell utforming er en standard som skal sikre at alle får en best mulig forutsetning for å bruke

IT-systemer. Man må forholde seg til universell utforming i alle tilfeller der man skal lage nye eller

endre eksisterende applikasjoner (http://www.difi.no/veiledning/universell-utforming-av-ikt,

http://uu.difi.no/).

Fram til nå er det ikke tatt spesielle hensyn til universell utforming i datasystemene driftet av MUSIT,

men alle nye systemer som MUSIT skal utvikle må ta hensyn til dette.

IKT-tekniske standarder
MUSIT skal forholde seg til blant annet arkivstandarder, publisering av multimedia og

tekstdokumenter, tegnsett i interne systemer, tegnsett i utveksling av informasjon, tilgjengelighet på

nettsider (universell utforming), osv. Som utredningen «Ny IT-arkitektur» MUSITs rapport fra 2013

påpeker, bør alle informasjonsobjekter (steder, hendelser, aktører, utgravninger, fotografier osv.) i

samlingsforvaltningen være registrert med en unik universal id (UUID) for identifikasjon av objekter

på tvers av fagområder og samlinger.

Arkitekturprinsipper
DIFI sine arkitekturprinsipper10 er obligatoriske for statlige virksomheter ved etablering av nye IT-

løsninger eller ved vesentlige endringer av eksisterende løsninger. I arbeidet med å utforme en ny

arkitektur og applikasjonsportefølje vil alle disse prinsippene være aktuelle for MUSIT. Skal man

avvike fra disse prinsippene må det være velbegrunnet og dokumentert.

Arkitekturprinsippene består av sju prinsipper:

¶ Tjenesteorientering,

¶ Interoperabilitet

¶ Tilgjengelighet

¶ Sikkerhet

¶ Åpenhet

¶ Fleksibilitet

¶ Skalerbarhet

(En inngående forklaring av hvert prinsipp finner du her:
http://www.difi.no/sites/difino/files/arkitekturprinsipper-2.1.pdf)

10 http://www.difi.no/v eiledning/ikt-og-digitalisering/it-arkitektur

http://www.difi.no/veiledning/universell-utforming-av-ikt
http://uu.difi.no/
http://www.difi.no/sites/difino/files/arkitekturprinsipper-2.1.pdf
http://www.difi.no/veiledning/ikt-og-digitalisering/it-arkitektur

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

20

Krav og anbefalinger knyttet til å gjøre offentlig informasjon tilgjengelig for videre bruk
I dagens løsning er kulturhistoriske data fra museumssamlingene gjort tilgjengelig for allmennhet

gjennom unimus.no/nedlasting for arkeologi, etnografi, fotografier og mynt og medaljer, og

gjennom Norvegia og Europeana. For naturhistorie er datasett tilgjengeliggjort gjennom GBiF,

Artskart og i CSV-format (Darwin Core). Disse datasettene er tilgjengelige for allmennheten gjennom

unimus.no/nedlasting som komprimerte gz-filer. Nytteverdien av datasettene for allmennheten slik

de er tilgjengeliggjort i dag er det ikke tatt stilling til. På bakgrunn av dette kan en si at MUSIT har

kommet et stykke på vei i å innfri kravene i Kommunal og moderniseringsdepartementet

retningslinjer11 for tilgjengeliggjøring og deling av offentlige data, men en mangler en klar uttrykt

strategi for dette. I en fremtidig arkitektur må dette fortsatt håndteres og utvikles.

Informasjonssikkerhet - nasjonale retningslinjer

Ifølge Uninett12 er universiteter og høyskoler pålagt å innføre et styringssystem for

informasjonssikkerhet. Dette følger både av lovgivningen som gjelder i universitets- og

høyskolesektoren og av nye krav som Kunnskapsdepartementet stiller til institusjonene i

tildelingsbrevet. For MUSIT vil dette si at gjennom universitetene er de også underlagt denne

lovgivningen.

Det må påpekes at dette ikke er MUSITs hovedansvar, men at det er noe som MUSIT må forholde
seg til. Det er et behov for at data MUSIT forvalter i dag må sikres bedre, og at kun de med rett
autorisasjon skal få se tilgangsbeskyttt data. Dette vil for eksempel gjelde der hvor man har
informasjon om hekkeplasser til fugler på rødlisten og sensitive eller usikrede fornminner.

Lokale IKT-politiske føringer
Ved UiO har USIT startet et forprosjekt for å utrede en ny plattform for integrasjonsarkitektur. Dette

arbeidet har så langt resultert i et visjonsnotat om fremtidige integrasjonsløsninger og et notat

vedrørende prinsipper knyttet til integrasjonsarkitektur. Disse notatene nevner en del prinsipper

omkring integrasjonsløsninger som vil være aktuelle i MUSITs videre arbeid mot en ny IT-arkitektur. I

følge USIT er dette arbeidet ment å fortsette videre høsten 2015.

NTNU13 har lenge hatt en velfungerende arkitekturfunksjon med definerte roller og fokusområder

innenfor arkitektur. Arkitekturfunksjonen14 hos NTNU er delt opp i tre forskjellige fokusområder:

¶ informasjonssikkerhet og personvern

¶ IT-infrastruktur og -plattformer

¶ virksomhetsarkitektur, IT-løsninger og applikasjoner

UNINETT har utarbeidet en rapport15 som beskriver samarbeid om IKT-arkitektur på tvers av

universiteter og høyskoler. Denne rapporten inneholder forslag til tiltak for en felles arkitektur.

11 https://www.regjeringen.no/no/dokumenter/retningslinjer-ved-tilgjengeliggjoring-a/id708912/
12 https://www.uninett.no/infosikkerhet/styringssystemer
13

 https://innsida.ntnu.no/wiki/-/wiki/Norsk/Universell+utforming+av+IKT+ved+NTNU
14

 https://www.ntnu.no/wiki/display/ntnuitarkitektur/IT-arkitektur+ved+NTNU

https://www.regjeringen.no/no/dokumenter/retningslinjer-ved-tilgjengeliggjoring-a/id708912/
https://innsida.ntnu.no/wiki/-/wiki/Norsk/Universell+utforming+av+IKT+ved+NTNU

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

21

Samlet vurdering og anbefalt konsept
På bakgrunn av de skisserte konseptene er det i hovedsak to retninger man kan gå. I den ene,

konsept 1, flytter man forretningslogikken og lager nye klientmoduler på en moderne teknisk

løsning. Dette vil gi en databaseportefølje lik den man har i dag på en ny teknologisk løsning.

Konsept 2 er å lage et nytt system basert på arbeidsprosesser beskrevet i virksomhetsanalysen, og

på grunnlag av disse lage en ny informasjonsarkitektur og domenemodell som skal være mest mulig

felles på tvers av fagområder.

Begge disse løsningene vil bidra til en ny arkitektur for MUSIT, men det er noen åpenbare forskjeller

som medfører at den ene løsningen er å foretrekke.

1. Konsept 1 vil på sikt være dyrere med tanke på å tilpasse en fremtidig datamodell inn i
dagens datamodeller, og vil medføre at det vil bli langt mer krevende å innføre nye
løsninger/nye datamodeller i den eksisterende arkitekturen.

2. Konsept 2 vil medføre en større omstilling og vil kreve et større bidrag fra fagmiljøene.

3. Konsept 2 vil bidra til en felles domenemodell og informasjonsarkitektur for naturhistorie og
kulturhistorie som igjen vil gi en bedre omstillingsevne.

4. Konsept 2 åpner for å dekke behovene beskrevet i virksomhetsanalysen på en langt mer
effektiv og hensiktsmessig måte, være mindre personavhengig og gi en enklere
porteføljestyring.

5. De teknologiske endringene alene vil koste mye, og vil ikke i seg selv kunne hente ut alle
potensielle gevinster som ligger i å innføre ny arkitektur. Verdien skapes i arbeidsprosessene
hos universitetsmuseene og den totale gevinsten forventes å være høyere når de ønskede
arbeidsprosessene blir lagt til grunn, noe som er intensjonen ved konsept 2.

6. Kravene til arkitekturprinsipper dekkes best ved valg av konsept 2. For krav til
tilgjengeliggjøring (deling) av data fra samlingene vil alle konseptene kunne bidra til en
løsning forutsatt at det lages en egen felles integrasjonsmodul som støtter opp under en
felles integrasjonsstrategi.

På bakgrunn av disse vurderingene er det konsept 2 som i størst grad vil bidra til måloppnåelse og

avkastning på en investering knyttet til ny IKT-arkitektur. Ved å ta hensyn til en ønsket

virksomhetsarkitektur vil man kunne bli mer treffsikker i forhold til å utforme løsninger som ønskes

av universitetsmuseene. Man vil da få mer igjen for investeringen enn ved bare å implementere

dagens løsninger på en ny teknologisk plattform.

Det kan også nevnes at Artsdatabanken har lagt seg på en modell som er lik konsept 2. De leier inn

utviklere fra eksterne firma, som NTNU har avtale med, som sitter i fagmiljøet hos Artsdatabanken

mens jobben gjøres. En fordel er at det er kostnyttig (sparer dem for kompliserte

anskaffelsesprosesser), og det sikrer en tett oppfølging av både timebruk, faglige løsninger og sørger

for kompetansehevning av fagmiljøet.

15 https://www.uninett.no/webfm_send/795

https://www.uninett.no/webfm_send/795

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

22

Et fremtidig prosjekt bør styres av MUSIT sentralt og det anbefales ikke å sette ut prosjektet som en

totalentreprise. Vi anser det som sannsynlig at dette ville resultere i en lang og kostbar

anskaffelsesprosess som MUSIT ikke har tilstrekkelig kompetanse og erfaring til å gjennomføre. Et

eksternt team ville også ha en lang tilvenningsperiode før tilstrekkelig domenekunnskap og

kommunikasjonskanaler til relevante ressurser ved USIT og universitetsmuseene ville vært etablert.

En kombinasjon av eksterne ressurser, nåværende USIT-miljøer, samt eventuelt personale fra

universitetenes IT-avdelinger, vil sannsynligvis være den mest hensiktsmessige løsningen i

utviklingsfasen. Man kan da ivareta nye kompetansekrav, eksisterende domenekunnskap og en

effektiv kommunikasjon med leverandører av driftstjenester fra USIT, som vil gi bedre utnyttelse av

de økonomiske rammene.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

23

Prosjektbegrunnelse

Nåværende situasjon

Den nåværende situasjonen med dagens applikasjonsportefølje kan oppsummeres slik:

¶ mangelfull systemportefølje som i enkelte tilfeller ikke dekker kritiske forretningsbehov

¶ personavhengige løsninger

¶ utdaterte teknologier

¶ løsninger som i liten grad støtter opp under IKT-politiske føringer og krav til sikkerhet

¶ tungvint tilgjengeliggjøring av samlingsdata

¶ løsninger som ikke snakker sammen

¶ løsninger hvor det er tungvint å endre forretningsregler

¶ avhengighet av maskinvare, operativsystem og databasesystem

¶ lav omstillingsevne

«Nå-situasjonen" utgjør en stor risiko for museene.

Situasjonen hvis prosjektet ikke gjennomføres

Samlet uttrykker den nåværende situasjonen at det ligger en betydelig risiko i å utsette en initiering

av ny IT-arkitektur for MUSIT16. Det er knyttet stor usikkerhet til hvor lenge man kan kjøre på dagens

løsninger før risikofaktorene slår til, samtidig som kritiske forretningsbehov ikke blir dekket i

museenes daglige samlingsforvaltning.

Prosjektets formål

Prosjektets overordnede mål er å utarbeide en ny IKT-arkitektur. «Løsningene bør være basert på

arkitekturprinsipper gjeldende for offentlig forvaltning og UH-sektoren. Løsningene som utvikles skal

ivareta nasjonale og internasjonale standarder for registrering og åpen deling av

data.»(Strategidokument for MUSIT 2014-2017).

I henhold til MUSITs formålsparagraf fra strategidokumentet kan formålet med prosjektet uttrykkes

ved at man skal:

1. sikre en forsvarlig drift ved at det lages systemer med moduler som har en lav kobling og høy
kohesjon, slik at man kan endre og bytte ut moduler uten store konsekvenser for helheten

2. sikre vedlikehold gjennom gode rutiner for leveranser og kommunikasjon mellom
universitetsmuseene, og mellom MUSIT og leveranser som per dags dato er USIT

3. sikre at museenes felles samlingsdatabaser utvikles slik at de støtter opp under
universitetsmuseenes arbeidsprosesser. Prosessene som er beskrevet i Virksomhetsanalyse
for samlingsforvaltningen (2014)

4. legge til rette for deling av data for forskning, utdanning, forvaltning og allmennhet ved at
alle data gjøres tilgjengelig gjennom felles integrasjonsløsninger, hvor det tas hensyn til den
internasjonale standarden for lagring og deling av data i samlingsforvaltning.

Ved prosjektets slutt vil det være etablert en ny plattform for IKT-arkitektur som støtter opp under

universitetsmuseenes arbeidsprosesser for samlingsforvaltning og som samtidig vil støtte opp under

16

 https://wiki.uio.no/usit/musit/img_auth.php/0/0c/MUSIT_sakspapirer_28-3-2014.pdf

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

24

museenes kjerneoppgaver innenfor forskning, forvaltning og formidling. I tillegg skal det etableres

en bedre organisering av drift, vedlikehold og videreutvikling av MUSITs fagsystemer.

Forventede gevinster
Nytteverdien som prosjektet forventes å gi i form av gevinster er beskrevet i prosjektforslaget. Det

er imidlertid viktig å understreke at gevinstene må følges opp under prosjektets levetid og

overleveres til museene for videre oppfølging. Det er viktig å påpeke at ansvaret for

gevinstrealiseringen ligger hos virksomhetsledelsen (MUSIT) og ikke prosjektet.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

25

Prosjektforslag

Prosjektforslaget som følger vil gi en fremstilling av prosjektets rammer i forhold til:

¶ prosjektets mål

¶ avgrensninger

¶ usikkerheter

¶ produkter/leveranser

¶ gevinster

¶ prosjektgjennomføring og -tilnærming

¶ strategier for kvalitet, implementering, usikkerhet og overføring til linje

¶ tekniske løsninger

¶ organisering, roller og ansvar

¶ budsjett

De nåværende rammene for prosjektet vil ikke føre til en 100 prosent migrering av eksisterende

applikasjonsportefølje. Dette på bakgrunn av tilgjengelige økonomiske ressurser, omfanget av

nåværende portefølje og behovene slik de kommer til uttrykk i virksomhetsanalysen. I tillegg er det

sannsynligvis hensiktsmessig å samordne og modernisere en del av MUSITs nåværende fagsystemer,

noe som vil minske driftsbelastningen i en ny virksomhetsarkitektur. Spesielt områder med

overlappende informasjonsbehov er aktuelle å vurdere her. Det er derfor vanskelig på dette stadiet i

prosessen å beregne hvor stor andel av applikasjonene som vil være overført til en ny plattform ved

prosjektets slutt i 2017.

Prosjektet skal gjøre et utvalg av funksjonsområder som vil gi de største verdier knyttet til

samlingsforvaltningen, og der det er lite eller ingen IKT støtte i dag.

En slik fremgangsmåte vil først og fremst sørge for forankring i fagmiljøene og verifisere at ny IT-

arkitektur fungerer som planlagt. De resterende funksjonsområdene som ikke er dekket etter

prosjektets avslutning må ferdigstilles på den nye arkitekturplattformen ved hjelp av ekstra

bevilgninger eller ved omprioriteringer i drifts- og vedlikeholdsbudsjettet.

Prosjektdefinisjon
Under er en modell med de overordnede arbeidsprosessene innenfor samlingsforvaltningen som

omfattes av dette prosjektet, inkludert underordnede prosesser. Disse arbeidsprosessene er

beskrevet i virksomhetsanalysen som ble gjort i 2014.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

26

Prosjektets mål fordelt på virksomhet, effekt og resultatmål er beskrevet under.

Nivå Beskrivelse Suksesskriterier

Virksomhetsmål Få mest mulig ut av

bevilgninger til

systemportefølje for

samlingsforvaltning.

En mer effektiv leveransemodell mellom

MUSIT og universitetsmuseene må på

plass.

Sørge for en systemportefølje

som støtter opp under felles

arbeidsprosesser for

samlingsforvaltning og gjør

informasjonskilder

tilgjengelige.

Detaljering av virksomhetsanalysen

gjennom en overordnet informasjons og

applikasjons porteføljeanalyse. Skal føre til

en mer samordnet porteføljestyring.

Effektmål En mer endringsvennlig

arkitektur hvor man kan

endre/bytte ut komponenter vil

gjøre at MUSIT vil kunne svare

raskere på ønske om

endringer fra

universitetsmuseene.

Detaljering av virksomhetsanalysen og en

teknisk arkitektur som bygger opp under

prinsippet om lav kobling og høy kohesjon.

Sørge for større dekning av

forretningskritisk funksjonalitet.

Detaljering av virksomhetsanalysen og et

omforent omfang for første

migreringsprosjekter.

Følge IKT politiske føringer og

arkitekturprinsipper.

Gjøre valg i IT-arkitekturen og

implementasjon av applikasjoner i lys av

føringer og prinsipper som gjelder.

Resultatmål Informasjons og

porteføljeanalyse for første

pilotprosjekt(er) ferdig ved

utgangen av Q4 2015

Etablere prosjekt og gjennomføre

planleggingsfase med tilgang på

fagressurser, systemarkitekt og

prosjektleder med rett kompetanse.

Ny arkitekturplattform klar for

test ved inngangen av Q3

2016

Detaljering av virksomhetsanalysen

gjennom en informasjons og applikasjons

porteføljeanalyse. Her vil også rett

kompetanse være viktig.

Ny leveransemodell, ferdig ved

inngangen av Q2 2016

Ekstern kompetanse for opplæring, kursing

hos/av hvem?

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

27

Verifisering og testing av

arkitektur og leveransemodell

gjennom et eller flere

pilotprosjekter, ferdig ved

utgangen av Q4 2017

Detaljering av virksomhetsanalysen og et

omforent omfang for første

migreringsprosjekter.

Prosjektets avgrensninger

Prosjektet skal ikke:

¶ gjøre en 100 prosent migrering av funksjonaliteten i dagens systemer til ny IKT arkitektur

¶ finansiere kompetanseheving i USIT

Prosjektet skal:

¶ utarbeide og verifisere ny arkitektur for MUSIT gjennom utvalgte pilotprosjekter

¶ ledes av MUSIT med støtte fra ekstern leverandør

¶ rapportere til en styringsgruppe for prosjektet

¶ ha tilgang på fagpersonell på universitetsmuseene

¶ etablere en ny samarbeidsform og ny leveransemodell gjennom å sette sammen
prosjektteam bestående av eksterne ressurser, eksisterende ressurser fra USIT,
systemarkitekt og prosjektleder.

Vurdering av prosjektets usikkerheter

Prosjektleder skal være ansvarlig for kontinuerlig identifikasjon og rapportering av usikkerhet i

prosjektet. Videre skal prosjektleder ha en kontinuerlig oversikt over prosjektets fremdrift og være

ansvarlig for at dette blir kommunisert til prosjekteier og styringsgruppe.

Trusler Innhold Reduserende tiltak

Belastning på ressurser

i USIT

I hvilken grad USIT kan

bidra med

domenekunnskap

Sikre involvering og «skjerming» av ressurser

i DS. Fristilling for kompetanseheving.

Manglende

kompetanse ved USIT

Ressursene som jobber

på dagens systemer for

samlingsforvaltning har

varierende grad av

kompetanse på ny

teknologi og

prosjektgjennom-

føringsmetodikk

USIT må sørge for tilstrekkelig

kompetansehevning av personell og sette

sammen team med en blanding av nye og

eksisterende ressurser.

Manglende

systemarkitekt

Man må få på plass en

ressurs som kan ha

overordnet ansvar for at

arkitekturen blir utviklet

i henhold til vedtatte

prinsipper og planer

Innhente nødvendig kompetanse eksternt.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

28

Redusert tid til

vedlikehold/nyutvikling

av dagens løsninger

Det er en forventning

hos museene at de ikke

blir skadelidende under

overgangen til nytt IT-

system. Dermed vil det

komme krav om å

utvikle de gamle

applikasjonene videre.

Sørge for at MUSITs handlingsplaner tar

høyde for en slik reduksjon. Gi tilstrekkelig

informasjon til museene og sørge for at det

er forankret i årsplan og hos

koordineringsgruppene.

Tilgang på fagressurser

fra museene

Forventes et betydelig

bidrag fra museene i

form av avsatte tid fra

personer i fagmiljøene

til å bidra i prosjektet.

Sørge for tilstrekkelig informasjon til ledelsen

i museene om betydningen av å ha med

fagressurser i dette arbeidet.

Tidkrevende faglig

utredningsarbeid

Manglende forankring

hos faglige ressurser

hos

universitetsmuseene.

God prosessledelse, tydelig

mandat/retningslinjer/avgrensninger for

utviklingsprosjektene.

Prosjektgjennomføring MUSIT har ikke erfaring

med å gjennomføre

prosjekter av denne

størrelsen.

Kompetansebygging, innleie av ressurser

internt og/eller eksternt.

Mangelfull

informasjonsarkitektur,

applikasjonsarkitektur

og teknisk arkitektur

Manglende oversikt

over hvilke deler av en

ny applikasjons-

portefølje som vil gi

størst verdi.

Initiere en beskrivelse av

informasjonsarkitekturen,

applikasjonsarkitekturen og teknisk

arkitektur.

Leverandør Usikkert hvem som skal

stå som leverandør.

Oppdraget legges ut på anbud og flere

kandidater vil intervjues.

Kostnader knyttet til

universell utforming

Det er innført krav om

at alle offentlige It-

prosjektert skal ta

hensyn til Universell

utforming. Omfang i

arbeid for MUSITs

fremtidige applikasjons-

portefølje er usikkert.

Kreve at man under GUI-utviklingen tar

hensyn til krav om universell utforming og

sørge for at det finnes kompetanse i

utviklingsteamet.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

29

Prosjektets produkter

Produkter Beskrivelse

Analyse av

dataarkitektur

Forklarer strukturen på organisasjonens logiske og fysiske data og

hvordan disse blir forvaltet. Bør beskrives i tekst og i en notasjon som

for eksempel UML.

Analyse av

applikasjonsarkitektur/

applikasjonsportefølje

Forklarer hvordan individuelle applikasjoner i applikasjonsporteføljen

henger sammen og hvordan de støtter opp under organisasjonens

forretningsprosesser. Bør beskrives i tekst og i en notasjon som for

eksempel Archimate.

Analyse av

teknologiarkitektur

Beskriver de logiske program- og maskinvare-kapabiliteter som må være

på plass for å støtte utrulling og drift av applikasjonsarkitekturen. Dette

inkluderer IT-infrastruktur, mellomvareløsninger, nettverksløsninger,

kommunikasjonsløsninger og prosesseringsstandarder. Bør beskrives i

tekst og i en notasjon som for eksempel Archimate.

Arkitekturplattform Ny arkitektur-plattform som ny funksjonalitet kan leveres på, skal

inneholde løsninger for hele "teknologistacken". Denne leveransen vil

ikke inkludere utvikling av applikasjoner, men etter hvert gå i parallell

med første pilotprosjekt.

Ny leveranse og

prosjektmodell

For å sikre at prosjektet leverer/rapporterer i henhold til plan skal man

tilpasse en leveranse/gjennomføringsmodell som kanban, scrum til

prosjektet. Dette skal synliggjøre prosjektets innhold og fremdrift og

være det daglige verktøyet for registrering/oppdatering av

utviklingsoppgaver for prosjektets medlemmer. Denne

gjennomføringsmetodikken skal overføres til drifts- og

vedlikeholdsressurser fra USIT. I tillegg skal det for den overordnede

prosjektstyringen benyttes prosjektveiviseren for gjennomføring av IT

prosjekter i offentlige virksomheter.

Pilotprosjekt 1 TBD

Pilotprosjekt 2 TBD

Pilotprosjekt 3 TBD

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

30

Gevinstoversikt

Gevinster For hvem, og hvordan

fremkommer gevinsten?

Forutsetninger for at gevinsten

skal kunne realiseres

Lettere tilgang til funksjonalitet

og data gjennom felles API-er

og bruk av standardformater.

Andre offentlige

institusjoner,

allmennheten

Gjøre tidlige veivalg i forhold til

standarder og formater som skal

benyttes i utvekslingen av data.

En mer endringsvennlig

arkitektur hvor man kan

endre/bytte ut komponenter vil

gjøre at MUSIT raskere vil

kunne svare på ønske om

endringer.

MUSIT,

universitetsmuseer

Forutsetter systemer med lav

kobling og høy kohesjon. Vil

kunne bidra til at det vil bli

enklere å bytte ut enkeltmoduler

og gjøre endringer internt i disse.

Reduksjon av

personavhengighet i

applikasjonsporteføljen.

MUSIT,

universitetsmuseer

Forutsetter en felles oppbygging,

informasjonsmodell og

datamodell.

Dokumentasjon av informasjon

skal kunne gjøres gjennom flere

typer medier og kanaler.

Universitetsmuseer,

fagpersonell

Forutsetter bruk av arkitektur og

teknologier som gjør det mulig å

dele data mellom systemer og

utforming av brukergrensesnitt.

Hente ut og gjøre analyser av

informasjon på tvers av

fagområder/dato/lokasjoner.

Universitetsmuseer,

fagpersonell

Forutsetter at dataene er

strukturert på slik måte at man

lett kan kombinere datasett.

En effektivisering og

automatisering av noen av

dagens manuelle rutiner for

integrasjoner.

Universitetsmuseer,

fagpersonell

Implementere og detaljere

virksomhetsanalysen.

En felles domenemodell og

informasjonsarkitektur mellom

naturhistorie og kulturhistorie

der det er hensiktsmessig.

Andre offentlige

institusjoner,

allmennheten,

Universitetsmuseer,

fagpersonell

Implementere og detaljere

virksomhetsanalysen. Forankring

hos museenes ledelse.

Reduserte tid på drift og

vedlikehold i forhold til dagens

løsninger.

MUSIT,

universitetsmuseer

Forutsetter systemer med lav

kobling og høy kohesjon. Vil

kunne bidra til at det vil bli

enklere å bytte ut enkeltmoduler

og gjøre endringer internt i disse.

Felles innloggingssystem. Universitetsmuseer,

fagpersonell

FEIDE implementeres.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

31

Prosjektet kan i tillegg føre til virkninger som gir mulighet for følgende:

Muligheter Innhold Tiltak

Skytjenester Skytjenester vil i gitte

tilfeller bidra til lavere

driftskostnader og

automatiserte

mekanismer for

skalering.

En modulbasert tjenesteorientert

arkitektur kan legge til rette for at tjenester

kan legges ut i skyen.

Deling av data med

nye aktører.

Hvem vil kunne være

interessert i data fra

universitetsmuseene

API utformet i henhold til prinsippene om

REST-tjenester over HTTP.

Analyse av data på

tvers av

fagområder, tid og

lokasjon.

Ved at data blir mer

tilgjengelig gjennom nye

integrasjonsservicer kan

det være en ide å se på

hvordan strukturering

av disse gjennom

(business intelligence)

(BI) kan være av

interesse.

Publisering av hvilke tjenester som kan

tilby hvilke tjenestekatalog.

Tilføring av midler

utover budsjett.

Hvis en klarer å levere

funksjonalitet med en

ny leveransemodell og

teknologi vil det kunne

være betryggende for

de som bevilger midler

Sørge for at de første pilotprosjektene

leverer reell verdi til universitetsmuseene.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

32

Gjennomføring og prosjekttilnærming

Under følger en beskrivelse av aktivitetene i de neste fasene. Deretter følger en beskrivelse for

hvordan prosjektet kan organiseres i form av metoder og verktøy. Dette for å sikre hvordan

prosjektet skal følges opp og hvordan man skal sørge for at prosjektets mål nås.

Som overordnet prosjekttilnærming skal prosjektet benytte prosjektveiviseren17 fra DIFI for

gjennomføring av planleggingsfase, gjennomføringsfase(r), og avslutting av prosjektet. Metoden

beskriver faser som prosjektet skal igjennom med faste beslutningspunkter hvor MUSITs styre blant

annet må ta stilling til om prosjektet fortsatt er i tråd med samlingsforvaltningens strategiske mål.

Det er viktig og få med seg at prosjektveiviseren er utarbeidet med tanke på å sikre styring av et

prosjekt, og ikke er laget som et verktøy for programvareutvikling. Metodikker for

programvareutvikling i prosjektet er beskrevet i avsnittet under om «Utviklingsstrategi/valg av

metode».

Overordnet fremdriftsplan for prosjektet – tidsplan og milepæler

Oversikten under viser en grov oversikt over en tentativ fremdriftsplan for prosjektet.

Utviklingsstrategi/valg av metode
For å redusere personavhengighet og sikre utvikling av felles funksjonalitet, vil det være

hensiktsmessig å ta i bruk definerte utviklingsmetodikker i prosjektet. De aller fleste

programvareprosjekter/team bruker i dag en eller annen smidig utviklingsmetode. De metodene

17

 http://www.prosjektveiviseren.no

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

33

som er mest brukt er Scrum18 og KANBAN19. Felles for disse metodikkene er de begge er teknikker

for utvikling av programvare hvor iterative arbeidsmetoder benyttes for å kunne ta høyde for at krav

og løsninger er i kontinuerlig endring. Slike metodikker fremhever prinsipper om hyppige leveranser

og tett dialog mellom utviklere og brukere for tidlig å avdekke om man går i rett retning. Om

prosjektet velger å bruke Scrum, KANBAN eller en miks av disse to er ikke det viktigste. Det viktigste

er at man har et bevisst forhold til at man benytter en smidig utviklingsmetode.

Begge disse metodene har likheter i og med at de ikke planlegger en komplett gjennomføring fra A

til Å slik en fossefallsmetodikk gjør. Scrum har en strategi hvor man kjører prosjektet i 2ς4 ukers

iterasjoner hvor hver iterasjon starter med planlegging og estimering av hva teamet klarer å levere i

løpet av neste iterasjon. Planleggingen og estimeringen gjøres i sin helhet av teamet, noe som

ansvarliggjør teamet med tanke på hva som skal produseres. Under planleggingen og estimeringen

er det vanlig at man henter inn støtte fra ressurser som kan svare på eventuelle spørsmål som skulle

dukke opp. Hver iterasjon avsluttes med en demonstrasjon av funksjonalitet som er produsert i løpet

av siste iterasjon til blant annet prosjekteier, relevante brukere og eventuelt virksomhetsledelse der

hvor det er aktuelt. Dette for å sikre at prosjektets leveranser er i henhold til krav og mål.

Prioritering og omprioritering av elementene i produktkøen gjøres av en produkteier slik at andre til

enhver tid kan se hvilken funksjonalitet som kommer, og når det kommer.

Scrum-iterasjoner

KANBAN har en litt mindre omstendelig prosess som ikke er basert på utviklingsiterasjoner, men

som baserer seg på en kontinuerlig prioritering av produktkøen hvor oppgaver plukkes fra toppen

etter hvert som man blir ferdig. Dette betyr at man også må foreta en kontinuerlig estimering av

oppgavene som ligger i produktkøen slik at de lett kan prioriteres. KANBAN sier også at hver utvikler

ikke skal jobbe med mer en én oppgave om gangen og at man kan bare ha et gitt antall oppgaver i

hver status. KANBAN oppfordrer også til at det kjøres demonstrasjoner av implementert

funksjonalitet ved gitte intervaller.

18

 https://no.wikipedia.org/wiki/Scrum
19

 https://no.wikipedia.org/wiki/Kanban

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

34

kanban board

Begge metodikkene har mange flere karakteristikker, men felles for begge metodikkene er at det

skal være lett å følge opp prosjektets fremdrift og se hva som er gjort og hva som kommer til å bli

gjort i fremtiden. Ofte benyttes det støtteverktøy for disse metodikkene for estimering, planlegging

og synliggjøring. Konkret så kan verktøy som f.eks. Jira20 og Target process være aktuelle. Fordelen

Jira har over de fleste andre verktøy er at de også kan brukes i kombinasjon med andre produkter for

blant annet kodekvalitet, samarbeidsløsninger, issue tracking osv.

Kvalitetsstrategi
For å sikre kvaliteten på leveransene i prosjektet er det for det første viktig å kjøre en

utviklingsmetodikk som nevnt i forrige punkt. Utviklingsmetodikkene bidrar til å sikre kvaliteten på

leveransene. De faste møtene i SCRUM kan for eksempel være med på å tidlig avdekke om

prosjektet er på vei i feil retning. Det er da viktig at brukere og prosjekteier er til stede og involvert i

demonstrasjonsmøtene, og at det i planleggingsmøter er til stede de ressursene som trengs for å

kunne gi mest mulige sikre estimater og best kvalitet på spesifiseringen av oppgavene.

Det må også lages en teststrategi og -regime for hvordan ny funksjonalitet skal testes. Testansvarlig

må involveres tidlig før man starter på en oppgave slik at man er sikker på at det som lages er

testbart. Det må også legges opp til at automatiske tester kan dekke mest mulig funksjonalitet og at

disse testene kjøres kontinuerlig og automatisk hver gang en oppgave er ansett som ferdig og levert

av en utvikler. Dette kan gjøres med enhetstester som tester en liten bit av kode og større

integrasjonstester som kan teste på tvers av funksjonalitet og moduler. Dette vil kunne hjelpe til å

avdekke om levert kode har ført til feil andre deler i systemet. Her må man benytte seg av verktøy

som kan ta seg av den automatiske kjøringen av testene, f.eks. Bamboo fra Atlassian.

For utviklerne kan det være fornuftig og kjøre parprogrammering21, spesielt under

kompetansebygging. Dette er også relatert til kodegjennomgang hvor en annen utvikler gjør en

gjennomgang av levert kode for å verifisere at den er i henhold til den standarden som prosjektet

20 https://www.atlassian.com/software/jira
21 https://en.wikipedia.org/wiki/Pair_programming

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

35

har satt. Bamboo, som nevnt tidligere, er også et verktøy som kan brukes til å kjøre automatisk

gjennomgang av kodekvalitet og kan vurderes å brukes i prosjektet.

Strategi for implementering og overføring til linjen
Implementering i prosjektet må følge gitte steg for alt som skal leveres. Disse stegene skal også

reflekteres i utviklingsmetodikken som velges. Normalt vil stegene som benyttes kunne se ut slik

(Scrumboard):

For å sikre en best mulig overgang fra prosjektet til drifts- og vedlikeholds ressurser i USIT er det nok

fornuftig at alle som i dag sitter som utviklere på dagens systemer, og de som skal leverer tjenester

til prosjektet bruke en utviklingsmetodikk i prosjektets levetid. Dette for å kunne sikre at

kompetanseoverføringen går mest mulig smertefritt.

Når det gjelder ansvaret for gevinstrealiseringen, er det sagt tidligere i dokumentet at dette ansvaret

ligger hos virksomhetsledelsen og ikke prosjektet. Det er ikke dermed sagt at prosjektet er fritatt for

å tenke på dette, men gevinstrealiseringen skal i hovedsak hentes ut når prosjektet er overlevert og

avsluttet. Prosjektveiviseren22 beskriver aktiviteter som vil være aktuelle i en avslutningsfase. Disse

aktivitetene bør også inngå i dette prosjektet der det er fornuftig. Det må også tydeliggjøres at det er

prosjekteiers ansvar å godkjenne prosjektets resultater, og å vurdere om resultatene er i tråd med

prosjektplanen og mål.

Usikkerhetsstrategi
En vurdering av prosjektets usikkerheter og hvordan disse skal identifiseres og rapporteres er

prosjektleders ansvar. Det må lages en fast prosedyre og møtepunkt for hvordan prosjektleder og

prosjektets styringsgruppe kan vurdere, redusere og håndtere usikkerhetene. En god representasjon

av prosjektets usikkerheter kan beskrives med en SWOT-analyse hvor prosjekts eksterne og interne

svakheter og styrker identifiseres. Konsekvensmatriser kan også være et godt alternativ for å

illustrere prosjektets usikkerheter.

Konfigurasjonsstrategi
Etter hvert som prosjektet begynner å levere produkter er det viktig at kildekode og annet blir

tilgangsbeskyttet og versjonert. Dette skal gjøres med et versjoneringssystem som GIT, SVN eller

annet. Per i dag brukes SVN av USIT. Det anses som mest hensiktsmessig at det benyttes et

versjonskontrollsystem som det finnes kompetanse på og som kan driftes av USIT.

22 http://www.prosjektveiviseren.no/avslutningsfasen

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

36

Alle endringer som skal gjøres utover det som er planlagt implementert, det vil si at en oppgave skal

endre innhold, eller krav til testing endres, må gjøres i samarbeid mellom produkteier og teamet slik

at oppgaven kan estimeres og omprioriteres. Utviklingsteamet har ikke myndighet til selv å endre

prioritet eller en oppgaves innhold uten at dette er godkjent og signert av produkteier.

Tekniske løsninger

Med hensyn til tekniske løsninger er det viktig å ikke knytte seg for nært til leverandører og tekniske

løsninger som gjør at man mister kontroll på egne data og systemer. Løsningene som velges, må gi

den frihet og fleksibilitet som trengs for bærekraftige systemer som skal kunne vedlikeholdes over

mange år. En applikasjonsportefølje utviklet med open source programvare23 og verktøy kan gi en

mindre grad av leverandøravhengighet og er i dag et alternativ som brukes av flere bransjer, ofte i

kombinasjon med kommersielle løsninger. Det er flere fordeler med open source, men den kanskje

mest åpenbare er at det er gratis å benytte seg av.

Forprosjektet har ikke tatt stilling hvilken utviklingsplattform som skal benyttes, for eksempel om en

skal lage nye systemer i .NET eller Java. Dette spørsmålet må imidlertid besvares tidlig i neste fase av

prosjektet, fordi dette vil legge føringer på hva man trenger av kompetanse/ressurser på

utviklingsverktøy, serverteknologi, databaseteknologi og andre støtteverktøy. Om man velger Java

eller .NET så vil begge disse utviklingsplattformene kunne dekke de behov som MUSIT har i en ny

IKT-arkitektur. Som saksopplysning kan det nevnes at det per i dag er uttalt av USIT at Python og

Java er to prefererte serversideteknologier og at man på klientsiden kontinuerlig vurderer nye

teknologier og rammeverk.

For front end-utvikling, det vil si den delen av systemet som sluttbrukeren skal forholde seg til, skal

man tilstrebe å lage det man kaller adaptive brukergrensesnitt. Dette vil si at brukergrensesnittet

selv skal automatisk tilpasse seg den klienten det kjøres på. Dette vil ha den fordelen at man ikke

trenger å lage forskjellige klientløsninger for web, mobil og nettbrett. For utvikling av

webapplikasjonene er teknologier som HTML5, jQuery, AngularJ og, Bootstrap aktuelle. Det skal i

størst mulig grad bestrebes og lage webapplikasjoner med verktøy og rammeverk som er uavhengig

om en velger .Net, Java eller et annet utviklingsspråk.

Det må med stor sannsynlighet lages en komponent som kan lese og skrive data til eksisterende

databaser, dette fordi det med stor sannsynlighet vil ligge primær-data i de gamle databasene som

de nye applikasjonene vil være avhengige av frem til at en har flyttet all nødvendig funksjonalitet

over på en ny plattform. Per i dag kjører dagens løsninger på Oracle. Det er imidlertid ikke noe i

veien for at en fremtidig løsning skal kunne kjøre på MySql eller Postgres som er gratis open source-

alternativer. Hovedpoenget er at man bruker en databaseløsning som er godt kjent med tanke på

tilgjengelig kompetanse.

Uavhengig av valg av utviklingsplattform kan en allikevel si en del om andre teknologiske valg. Som

en hovedregel skal utveksling av data skje med JSON24 over stateless REST-tjenester25. Tjenestene

som lages, skal følge arkitekturprinsippene for REST-tjenester og skal utformes slik at de har lav

23 https://en.wikipedia.org/wiki/Open-source software
24 https://en.wikipedia.org/wiki/JSON
25 https://en.wikipedia.org/wiki/Representational state transfer

https://en.wikipedia.org/wiki/Open-source
https://en.wikipedia.org/wiki/Representational

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

37

kobling til andre tjenester, ha et begrenset ansvar og utfører et begrenset antall oppgaver innenfor

ett funksjonelt område.

For sikkerhet bør Feide benyttes for interne brukere. Brukerne av dagens løsninger ved

universitetsmuseene er i dag Feide-brukere med tilknyttet brukerinformasjon. Feide tilbyr kun en

autentiseringsløsning som betyr at det må lages en sikkerhetsmodul som kan håndtere autorisasjon

til ny funksjonalitet. For eksterne brukere har man to muligheter, hvor den ene er å legge disse til i

Feide og den andre er å lage en autentiseringsløsning for eksterne brukere. Hvis det siste blir

alternativet så kan man også legge inn interne brukere i denne løsningen, men man vil da bryte

prinsippet med å ikke fragmentere brukeropplysninger i flere systemer.

En ny arkitektur bør ta høyde for at det kan oppstå behov for en Enterprise Service Bus (ESB), dette

er noe USIT også vurderer som mulig integrasjonsløsning. Som nevnt i Visjonsnotat ESB26 fra USIT, er

en moderne bussarkitektur ofte dyrket frem organisk. Med det menes det at en prøver ut forskjellige

løsningsalternativer for hvordan bussteknologien skal brukes for å se hva som fungerer best.

Den konseptuelle arkitekturskissen over viser hvordan de forskjellige modulene i en ny arkitektur

kan forholde seg til hverandre og eksisterende systemer. Det er viktig å bemerke at dette ikke viser

alle applikasjoner og moduler som vil inngå i en fremtidig applikasjonsportefølje. Eksempelvis vil det

være mange servicemoduler utover media og dokumentasjon som vises i figuren. Det samme gjelder

for eksterne systemer. Her er det nevnt to systemer det kan være aktuelt å integrere, men det finnes

en rekke andre systemer hvor dette kan være aktuelt. Figuren viser også at integrasjon foregår via

en ESB, men dette kan også gjøre direkte mot «API gatewayΩen». Det siste kan være aktuelt i en

tidlig fase.

26 http://www.usit.uio.no/prosjekter/uio-integrasjonsarkitektur/visjonsnotat-esb/

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

38

En fullstendig oversikt over antall web- (portaler), mobil- og nettbrettapplikasjoner og hvordan disse

skal utformes og integreres med hverandre, får man etter at det er gjort en analyse av

applikasjonsporteføljen og informasjonsarkitekturen.

Den delen av figuren som er kalt «API gateway» skal sette sammen resultater hentet fra de

forskjellige tjenestene slik at de blir tilpasset den klienten som etterspør data. Andre veien hvor

klienter skal oppdatere eller lagre nye data, er det denne komponentens oppgave å sørge for at de

rette tjenestene blir tatt i bruk. Dette har den fordelen at de isolerer klientene for hvordan

tjenestene er implementert og gir et optimalt API for hver klient. I tillegg reduserer det antall

«roundtrips» en klient må gjøre fordi «gatewayen» henter data fra flere kilder i en «roundtrip»

mellom klient og «gateway». Med «roundtrip» menes antall ganger en klient må kommunisere med

en server. Særlig for klienter på mobilnett vil dette gi et mindre kommunikasjonsbehov og bidra til

en bedre brukeropplevelse.

En «API gateway» kan gi mange fordeler, men det knyttes også noen ulemper til dette. For det første

er «gatewayen» enda en modul som må utvikles og driftes. Som figuren viser kan denne

komponenten være en såkalt «single point of failure». Med det menes det at hvis denne

komponenten ikke er operativ så er det lite annet som vil fungere. Hvordan dette skal håndteres

finnes det mange strategier for, og er noe som skal detaljeres i neste fase av prosjektet.

Denne typen arkitektur bygger opp under DIFIs arkitekturprinsipper ved:

¶ å sørge for at tjenestene som lages skal kunne brukes av andre offentlige virksomheter via

API-gatewayen eller en «ESBΩŜƴη (tjenesteorientering og tilgjengelighet)

¶ påse at løsningen skal kunne utveksle og dele data/informasjon ved å bruke kjente

datautvekslingsformat som JSON og teknologier som REST (interoperabilitet og åpenhet)

¶ å lage tjenester som er beskyttet ved hjelp av egenutviklete moduler for autorisasjon og

FEIDE for autentisering (sikkerhet)

¶ å sørge for minst mulig kommunikasjon mellom server og konsumenter ved hjelp av

«stateless» REST-tjenester. REST-tjenester forenkler bruk av en «loadbalancer» for ruting av

kall til flere servere (skalerbarhet)

¶ at tjenestene skal utformes på bakgrunn av arbeidsprosessene i samlingsforvaltningen og

skal kunne tilpasses nye og endrede arbeidsprosesser. Dette gjøres ved å lage tjenester med

klart ansvarsområde og veldefinerte API som kan endres uten at man må gjøre store

endringer i andre moduler. Dette skal bidra til lav kobling og høy kohesjon (fleksibilitet)

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

39

Organisering, roller og ansvar

Forventet størrelse og beskrivelse av prosjektgruppen og støttefunksjoner er beskrevet i tabellen

under. Det kan imidlertid være behov for forskjellige ressurser på forskjellige steder i prosjektets

livsløp.

Rolle Beskrivelse

Prosjektets

styringsgruppe

Må være representert av brukerne, driftsleverandøren og

virksomhetsledelsen og ha et klart mandat fra MUSITs styre.

Styringsgruppen skal sikre at prosjektet opprettholder gevinstfokus, at

ansvar og myndighet er klarlagt, at prosjektet styres etter

prosjektveiviseren fra DIFI og opprettholder fokus på en smidig

prosjektgjennomføring. Styringsgruppens representanter skal bestå

av:

¶ Daglig leder i MUSIT (leder av prosjektstyret)

¶ To representanter fra koordineringsgruppene for kultur- og

naturhistorie

Representant fra USIT som leverandøren av utviklingsressursene og

teknisk kunnskap om dagens systemer til prosjektet Styringsgruppen

skal løpende påse at prosjektet til enhver tid realiserer de IKT-

støttefunksjoner som gir samlingsforvaltningen størst verdi.

Koordineringsgrupper Koordineringsgruppene skal ha ansvaret for de overordnede faglige

prioriteringene som prosjektet må forholde seg til. Dette skal sørge

for at de faglige og tidsmessige prioriteringene har forankring hos

universitetsmuseene. Koordineringsgruppene skal ha ansvaret for

utnevning av prosjektets referansegruppe(r)

Referansegruppe(r) Koordineringsgruppene for kultur- og naturhistorie utpeker

referansegruppe(r) som skal være ressurser inn mot prosjektet og skal

bistå med domenekunnskap under spesifiserings- og

utviklingsarbeidet. Referansegruppene oppnevnes i henhold de

konkrete tjenestene som skal utvikles. I referansegruppen(e) skal det

til enhver tid være kompetanse på det som prosjektet utvikler. Dette

betyr at referansegruppen ikke vil være statisk i hele prosjektets

levetid, her vil ressurser kunne gå inn og ut.

Prosjektleder Prosjektlederen har myndighet og ansvar til å lede prosjektet og

levere de nødvendige produktene innenfor de rammer og

begrensninger som er definert av prosjektstyret. Ansvaret til

prosjektlederen består i stor grad i å planlegge, delegere oppgaver til

resten av prosjektteamet, overvåke aktiviteter og fremdrift og styre

alle aspekter av prosjektet.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

40

Teamleder Denne rollen bør bekles av et av prosjektmedlemmene og hun/han

bør også kunne levere kode på lik linje med de andre systemutviklerne

i teamet. Denne rollen kan gå på omgang mellom

prosjektmedlemmene om det er hensiktsmessig. Det kan også

vurderes om denne rollen også kan slås sammen prosjektlederrollen

men da kan man ikke mest sannsynlig ikke få mye utviklingstid ut av

denne personen.

(System)arkitekt Arkitekten skal ha ansvaret for blant annet det tekniske designet og

følge opp at prosjektet overholder de prinsipper og mål for

arkitekturen som er planlagt. Arkitekten kan inngå som et av

medlemmene i utviklingsteamet og være en bidragsyter i

implementeringen.

Systemutviklere En miks av dagens ressurser og innleide ressurser. Man kan her se for

seg at ressurser fra DS kan gå inn og ut av teamet basert på hvilken

type kompetansebehov man trenger. Når det er klart hva de første

pilotprosjektene skal inneholde blir det lettere å peke på hvilke

ressurser fra dagens utviklergruppe som må inngå i prosjektets

utviklergruppe.

Budsjett

Universitetene (MUSITs tiltakseier) har gitt tilsagn om 15 millioner NOK til arbeidet som skal sørge

for at en ny IKT-arkitektur for samlingsforvaltningen kommer på plass. Denne bevilgningen skal

brukes til kjøp av ressurser for implementering, inkludert arkitektkompetanse, prosjektledelse og

program-/maskinvare. Museene må avsette fagligressurser til prosjektet og kostnader knyttet til

dette dekkes av de respektive universitetene og vil ikke gå av prosjektets budsjett.

Med en gjennomsnittlig kostnad på 1000 NOK (snitt mellom ekstern og intern kostnad) kroner per

time per hode, og med et årsverk tilsvarende 1400 timer, vil hver ressurs i snitt ha en kostnad på 1,4

millioner NOK per år. Prosjektet er forventet å gå frem til desember 2017, som er om lag 2,5 år og vil

i snitt ha 4,3 ressurser tilgjengelig per år. I praksis vil nok ressurspådraget være høyere i prosjektets

første gjennomføringsfaser med en gradvis nedskalering etter hvert som prosjektet nærmer seg

avslutningsfasen og skal leveres over til linjeorganisasjonen. Budsjettet for prosjektets

gjennomføringsfaser vil bli beskrevet i planleggingsfasen.

Kostnader Pr år (snitt) Samlet i prosjektperiode

Prosjektledelse 0,6 1,5

Teknisk arkitekt/programmerere 5 12,5

Software/hardware 0,1 0,25

Reise/møter 0,3 0,75

 0

Sum 6 15

Tall i millioner NOK

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

41

Faseplan ς planleggingsfasen

Her følger en beskrivelse av leveranser, estimat og behov for prosjektets første fase ς

planleggingsfasen.

Ved oppstart av denne fasen er prosjektet å anses som startet. Planleggingsfasen skal legge grunnlag

for og spesifisere gjennomføringsfasene hvor implementering av ny arkitektur og pilotprosjekter skal

foregå. Leveransene i planleggingsfasen er beskrevet under. Det anbefales at det så tidlig som mulig

startes anskaffelser av prosjektleder og systemarkitekt, da disse rollene vil være utførende og

ansvarlig for leveransene som er spesifisert under. Videre bør det også utnevnes en referansegruppe

så tidlig som mulig.

Det er en forutsetning at det er mulig å trekke personer «ut av linja» både i USIT og ved museene

(referansegruppen) for å få gjennomført faseplanen i 2015. Bemanningen av referansegruppen bør

gjøres før prosjektet starter, hvor koordineringsgruppene er utførende og daglig leder i MUSIT er

ansvarlig for utførelse. I tillegg må man være forberedt på at det kan være vanskelig å få tilgang til en

prosjektleder og systemarkitekt på så kort varsel. Dette er noe som vil kunne forskyve prosjektet ut i

tid.

Det er viktig å poengtere at det skal være et klart skille mellom prosjektorganisasjonen og dagens

drifts- og vedlikeholdsressurser fra USIT, som skal kunne levere enkeltressurser inn mot prosjektet

for utveksling av domene og teknisk kunnskap om dagens systemer til prosjektet.

Leveranser og innhold i planleggingsfasen

1. Overordnet GAP analyse av dagens applikasjonsportefølje for identifisering av første

pilotprosjekt.

Estimat: Ett ukesverk

Utførende: systemarkitekt, referansegruppe

Ansvarlig: prosjektleder

2. Spesifisering av første pilotprosjekt, inkludert funksjonelle krav og strategi for hvordan

funksjonaliteten skal testes og verifiseres.

Estimat: To ukesverk

Roller: prosjektleder, systemarkitekt, referansegruppe

Ansvarlig: prosjektleder

3. Analyse av informasjonsarkitektur og porteføljeanalyse, ref. punkt 2. Skal beskrives tekstlig

og visualiseres i en kjent notasjon i samarbeid med nedsatt referansegruppe.

Estimat: To ukesverk

Roller: prosjektleder, systemarkitekt, referansegruppe

Ansvarlig: systemarkitekt

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

42

4. Beskrivelse av teknologisk plattform, rammeverk og verktøy for første gjennomføringsfase.

Estimat: Tre ukesverk

Roller: systemarkitekt, prosjektleder

Ansvarlig: systemarkitekt

5. Utarbeiding av bemanningsplan for første gjennomføringsfase.

Estimat: Ett ukesverk

Roller: prosjektleder

Ansvarlig: prosjektleder

6. Valg og oppsett av støtteverktøy eksempelvis timeregistrering og oppgaveregistrering

Estimat: Ett ukesverk

Roller: prosjektleder, systemarkitekt

Ansvarlig: prosjektleder

7. Utarbeiding av prosjektplan med beskrivelse av gjennomføringsfaser, omfang, kostnad og

realistisk tidsplan

Estimat: To ukesverk

Roller: prosjektleder, systemarkitekt

Ansvarlig: prosjektleder

8. Etablering av styringsgruppe og referansegruppe

Estimat: Ett ukesverk

Roller: prosjektleder, koordineringsgruppe, MUSITs styre

Ansvarlig: Daglig leder MUSIT

9. 9ǘŀōƭŜǊƛƴƎ ŀǾ ǎǘȅǊƛƴƎǎŘƻƪǳƳŜƴǘŀǎƧƻƴΣ ǎƪŀƭ ŦǳƴƎŜǊŜ ǎƻƳ έƪƻƴǘǊŀƪǘŜƴέ ƳŜƭƭƻƳ ǇǊƻǎƧŜƪǘƭŜŘŜǊ

og styringsgruppe.

Estimat: To ukesverk

Roller: prosjektleder, styringsgruppe

Ansvarlig: prosjektleder

10. Etablering av kommunikasjonsplan for sikring av at alle interessenter er oppdatert. Viktig

med tanke på at interessentene finnes innenfor forskjellige fagmiljøer og lokasjoner.

Estimat: Ett ukesverk

Roller: prosjektleder, styringsgruppe

Ansvarlig: prosjektleder

Visualisert i et GANT-diagram vil oppgavene kunne gjøres innenfor følgende tidsramme. Det er viktig

og merke at noen av disse oppgavene kan gjøres parallelt og vil være oppgaver som det kan jobbes

med i løpet av hele planleggingsprosessen.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

43

Roller og kompetansebehov i planleggingsfasen

De to rollene som det først og fremst er behov for i en planleggingsfase er en prosjektleder og

system-/løsningsarkitekt. Ansvaret for bemanning av prosjektleder og system-/løsningsarkitekt skal

ligge hos daglig leder på MUSIT. Det er viktig at prosjektleder og system-/løsningsarkitekt sitter

samlokalisert og også helst nært dagens utviklingsgruppe i USIT, grunnet kompetanse om dagens

løsninger. Prosjektleder og system-/løsningsarkitekt må ha følgende kompetanse.

¶ Prosjektleder:

o Prince2 (helst sertifisert)

o Erfaring med bruk av prosjektveiviseren fra Difi

o TOGAF

o Erfaring med smidige metodikker/prosjekter (kanban, scrum)

o Erfaring med bruk av Jira eller andre støtteverktøy for prosjektgjennomføring

o Prosjekterfaring fra UH sektoren

o Anskaffelser/bemanning av prosjektteam

¶ System-/løsnings arkitekt:

o TOGAF (sertifisert)

o Erfaring med (modelleringsteknikker) og bruk av Archimate, BPMN, UML

o Erfaring med IT-arkitektur i UH sektoren

o Erfaring med bruk av FEIDE

o Erfaring/kjennskap til HTML5, jQuery, AngularJS, Bootstrap, Node.js eller andre

rammeverk for webutvikling

o Erfaring/kjennskap til utforming av RESTfulle webtjenester, JSON og lettvekts

webtjenester.

o Erfaring med oppsett og distribusjon av utviklingsmiljø er en fordel.

Om prosjektet velger å benytte seg av NTNUs rammeavtaler for kjøp av IT-konsulent tjenester, skal

prosjektleder hentes i kategorien prosjektledelse og system-/løsningsarkitekt skal hentes fra kategori

rådgivning. Det må presiseres i anskaffelsen at systemarkitekten etter hvert skal inngå i

utviklingsteamet i gjennomføringsfasen(e) og skal ha en utførende rolle i systemutviklingen.

En beskrivelse av ansvarsområdet rollene for prosjektleder og systemarkitekt kan en lese mer om i

avsnittet om «Organisering, roller og ansvar» i forrige kapittel.

Koordineringsgruppene for kultur- og naturhistorie utpeker referansegruppe(r) som skal være

ressurser inn mot prosjektet og skal bistå med domenekunnskap under spesifiserings- og

utviklingsarbeidet. I referansegruppen skal det til enhver tid være kompetanse på det som prosjektet

utvikler. Dette betyr at referansegruppen ikke vil være statisk i hele prosjektets levetid, her vil

ressurser kunne gå inn og ut. Medlemmer i gruppen oppnevnes i henhold de konkrete tjenestene

som skal utvikles, og bør helst bestå av personer fra begge fagmiljø. Det er hensiktsmessig å

inkludere ressurser fra DS i denne gruppen når «nå-situasjonen» skal kartlegges. Referansegruppen

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

44

skal gi faglige råd og jobbe tett med systemarkitekten for spesifisering av fremtidig

informasjonsarkitektur og applikasjonsportefølje.

Det skal i tillegg etableres en styringsgruppe for å sikre at prosjektet utvikler løsninger, produkter og

tjenester som er til nytte for universitetsmuseene. Styringsgruppen skal følge prosjektet fra start til

slutt. Det er styringsgruppens ansvar å gi prosjektet veiledning som sikrer en tilstrekkelig god nok

planleggingsfase og at utviklingsteamet i gjennomføringsfasene leverer som bestilt. I

styringsgruppen skal daglig leder for MUSIT inngå i tillegg til representanter fra

koordineringsgruppene som representerer kulturhistorie og naturhistorie. Prosjektets

styringsgruppe bør også være representert av leverandøren for prosjektets ressurser for å sikre at

man har den ressurstilgangen som trengs. Styringsgruppen skal ha det overordnede ansvaret for

prosjektets suksess eller fiasko.

Kostnader – planleggingsfase

Prosjektets utgifter vil i løpet av planleggingsperioden bestå av timer påløpt for prosjektleder og

system-/løsningsarkitekt. Disse personene må enten leies inn internt hos universitetene eller hentes

inn fra ett eller flere konsulenthus. Hvis ressursene hentes gjennom NTNUs rammeavtale for

konsulenttjenester ligger timeprisen på 1240 NOK eks. mva. Om man legger dette til grunn vil

prosjektets personalkostnad for planleggingsfasen se slik ut:

Snittpris 1550 NOK * 600 timer * = 930 000 NOK

I tillegg kan det komme kostnader knyttet til innkjøp av programvare for prosjektoppfølging og

eventuelt andre støtteverktøy for prosjektgjennomføringen. Det må presiseres at dette ikke kommer

til å være snakk om store kostnader og man kan derfor sette et tak på 25 000 NOK til slike verktøy.

Leie av kontorplass i planleggingsfasen er forventet å koste 15 000 NOK.

Planleggingsfasens totale budsjettramme settes til 1 115 500 NOK.

Tiltak Kostnad
Innleie prosjektleder og systemarkitekt
(600 timer) 930 000

 Kjøp av programvare til prosjektstøtte o.l 25 000

 Leie av kontorplass 15 000

 Usikkerhetsfaktor 15 prosent 145 500

 Budsjettramme 1 115 500

Prosjektleder skal kunne operere innenfor følgende toleranserammer før prosjektets styringsgruppe

må involveres:

¶ Tidsforbruk +/- 15 prosent

¶ Kostnad +/- 15 prosent

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

45

¶ Hvis en eller flere av leveransene spesifisert i planleggingsperioden ikke trengs å gjøres eller

endrer innhold, må dette godkjennes av prosjektets styringsgruppe. Dette gjelder også

eventuelle nye oppgaver og leveranser.

Kommunikasjonsplan – planleggingsfase

Det er viktig at alle involverte parter holdes informert om prosjektets fremdrift. Dette er essensielt

både for styringen av prosjektet og for å sikre at fagmiljøene og ledelsen ved museene ikke blir

fremmedgjort.

Hvem skal
informeres Hovedbudskap Kanal Ansvarlig

Museums

direktører

Fremtidige faglige
ressursbehov

E-post

Årlig dialogmøte

Daglig leder MUSIT

Styreleder Fremdrift

Hvilke implikasjoner vil
prosjektets valg ha for de
enkelte museum

MUSIT styre

Rapportere fremdrift
E-post /styremøte

Daglig leder MUSIT Rapportere økonomi

Status prosjektets leveranser

Avvikshåndtering

Måloppnåelse

Koordinerings-

grupper for
natur- og

kulturhistorie

Informere om faglige
prioriteringer innenfor hvert
felt

E-post

Daglig leder MUSIT

Fremdrift

Fremtidige faglige
ressursbehov

Prosjektets

styringsgruppe

Hva er levert
Statusmøte med

fast møtetidspunkt.

Prosjektleder Hva gjenstår

Eventuelle hindringer

Oppdaterte estimat budsjett
og ressursforbruk

Fremdrift

SWOT- analyse

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

46

Forkortelser og begreper

FEIDE
Feide - Felles Elektronisk IDEntitet - er Kunnskapsdepartementets valgte løsning for sikker

identifisering i utdanningssektoren. Tilbyr løsning for autentisering, men ikke autorisasjon.

Autentisering
Er en bekreftelse på at du er den du sier at du er.

Autorisasjon
Gir deg for eksempel rett til å bruke visse funksjoner i en applikasjon med den rollen du er innlogget

som.

GUI
GUI er et akronym for Graphical User Interface, eller på norsk: Grafisk brukergrensesnitt.

Tjenesteorientert arkitektur
Arkitekturstilen tjenesteorientert arkitektur, forkortet SOA fra det engelske begrepet service-

oriented architecture, ble utviklet som svar på kravene om bedre måter å integrere systemer på en

mer kosteffektiv måte.

Forretningslogikk
Forretningslogikk er den delen av en programvaren/arkitekturen som oversetter forretningsregler

fra den virkelige verden slik at data kan bli hentet, opprettet, endret og slettet i henhold til disse

forretningsreglene.

PL/SQL
PL/SQL er et proseduralt programmeringsspråk brukt til kombinering av databasespråk (SQL) og

prosedural programmering.

DS
Gruppe for datafangst og samlingsforvaltning (DS). Står for vedlikehold og nyutvikling på dagens

løsninger.

Virksomhetsarkitektur
Virksomhetsarkitektur dreier seg om hvordan en virksomhet er organisert, hvordan arbeidsprosesser

er satt sammen og hvordan IT-løsninger utnyttes. En virksomhetsarkitektur består av

forretningsarkitektur, dataarkitektur, applikasjonsarkitektur og teknologiarkitektur.

Forretningsarkitektur
Forklarer hvordan forretningsstrategi, organisasjonen og arbeidsprosessene henger sammen.

Data(Informasjons) arkitektur
Forklarer strukturen på organisasjonens logiske og fysiske data og hvordan disse blir forvaltet.

Applikasjonsarkitektur
Forklarer hvordan individuelle applikasjoner i applikasjonsporteføljen henger sammen og hvordan

de støtter opp under organisasjonens forretningsprosesser.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

47

Teknologiarkitektur
Beskriver de logiske programvare- og maskinvare-kapabiliteter som må være på plass for å støtte

utrulling og drift av applikasjonsarkitekturen. Dette inkluderer IT-infrastruktur, mellomvareløsninger,

nettverksløsninger, kommunikasjonsløsninger og prosesseringsstandarder.

TOGAF
Rammeverk for arkitekturarbeid som beskriver blant annet metoder og teknikker for hvordan

arkitekturarbeid bør struktureres og i hvilken sekvens arbeidet skal gjøres.

Responsivt Design (UI)
En måte å designe moderne webbaserte systemer på, der elementene i applikasjonen vil automatisk

strekkes, krympes eller flyttes for å tilpasses den tilgjengelige skjermplassen på et utvalg av enheter.

Dette betyr at man implementerer en løsning som skal virke over flere typer enheter som mobil,

nettbrett eller pc.

Delphi
Delphi er et programvareutviklingsmiljø (Integrated Development Environment (IDE)) basert

på programmeringsspråket Pascal.

ESB (entreprise service bus)
Muliggjør applikasjonsintegrasjon ved hjelp av meldingsruting. Brukes der hvor man har behov for å

la systemer snakke sammen som er laget i forskjellige teknologier og med forskjellig meldingsformat.

BPMN
Metode og notasjon for kartlegging av arbeidsprosesser.

ARCHIMATE
Uavhengig notasjon for modellering av entreprisearkitektur.

UML
Objektorientert metode og notasjon for analyse og design av datasystemer.

Business intelligence
Samlebegrep for et felt innen IT som befatter seg med å fremskaffe mer eller mindre

virksomhetskritisk informasjon. Ofte gjøres dette med datavarehusløsninger.

Opensource
Åpen kildekode (oftest omtalt med lånebegrepet Open Source fra engelsk) betyr at kildekoden til

et dataprogram/applikasjon/rammeverk er gjort tilgjengelig for alle.

ORM
Object Relational Mapping er en teknikk for å abstrahere bort databaseteknologien i tillegg til å få

basis funksjonalitet for persistens generert automatisk.

Single point of failure (SPOF)
En del av et system som, hvis denne ikke er operativ, vil føre til at resten ikke vil fungere.

REST (webservice)
Lettvekts stateless webtjeneste basert på http-protokollen.

Konsept, gjennomføringsstrategi
og plan for prosjektoppstart

48

SOAP (webservice)
SOAP er en (plattformuavhengig) protokoll for utveksling av XML-baserte meldinger over http/https-

protokollen.

JSON
Lettvektstekst basert format for datautveksling. Formatet er uavhengig av programmeringsspråk.

GAP analyse
Hensikten med en GAP-analyse er å først kartlegge dagens situasjon, deretter ønsket situasjon. Ut

fra denne analysen skal man velge tiltak som gjør at man beveger seg i retning mot en ønsket

situasjon.

«Load balancing»
Hensikten med lastbalansering er å spre en arbeidsmengde for eksempel tjenestekall over flere

datamaskiner.

