

Modernisering av folkeregisteret

Forstudierapport

Dette er en forstudie og er ett første skritt i en lengre planleggingsprosess. Det innebærer at alle forslag til funksjonalitet og løsninger kan bli endret frem mot det endelige forslaget. Alle estimater av kostnader er også foreløbige og er foretatt under høy grad av usikkerhet. I løpet av forprosjektet og i tiden frem mot satsingsforslaget til Statsbudsjettet vil planleggingen bli mer detaljert og usikkerheten reduseres.

Kort oppsummering

Formålet med forstudien

Formålet med denne forstudien er å etablere grunnlaget for en beslutning om å modernisere Folkeregisteret. Konkret er målet med forstudien å utrede, beskrive og anbefale et nytt konsept/ en ny modell for fremtidig folkeregistrering, som kan være grunnlag for at Skatteetaten kan fremme forslag om en satsing på området høsten 2013.

Forstudien bygger på en rapport fra 2007 "Utveksling av grunndata på personinformasjonsområdet" (Grunndatarapporten), samt en rapport fra 2011 " Modernisering av folkeregisteret – Rapport fra strategigruppen". Parallelt med strategiarbeidet har det pågått utredning om valg av ny personidentifikator og en utredning av ny pris- og distribusjonsmodell. Det har også vært gjennomført en flerdepartemental utredning av tiltak som kan forbedre D-nummer ordningen. Forstudien har tatt hensyn til de samfunnsbetraktninger og anbefalinger som her er fremkommet.

Forstudien følger i hovedsak strukturen for konseptutredninger av større statlige investeringer i Norge selv om det ikke er etablert noen KS1 prosess.

Endringer i Folkeregisteret vil påvirke mange aktører og interessenter, og det har vært viktig å involvere disse i arbeidet med forstudien. Det er derfor etablert en referansegruppe av interessenter fra offentlig og privat sektor. I tillegg har en toppledergruppe bestående av etatsledelsen i Helsedirektoratet, NAV, UDI, Politiet, Difi og Skatteetaten vært involvert i prosessen.

Dagens folkeregister

Folkeregisterets rolle har utviklet seg over tid og har blitt stadig viktigere. Opplysningene benyttes av både offentlige og private virksomheter. Registeret er sentralt i offentlig personrelatert saksbehandling og planlegging. Også for store deler av privat sektor er folkeregisteret en nødvendig informasjonskilde for å utføre lovpålagte oppgaver. Med utvikling av IKT og elektronisk kommunikasjon har et korrekt og oppdatert folkeregister bidratt til store effektivitetsgevinster for hele det norske samfunn. Folkeregisteret har blitt en nødvendig del av vår felles infrastruktur.

Folkeregisteret inneholder i dag informasjon om over 7 millioner personer med fødselsnummer (F-nr) som er eller har vært bosatt i Norge. I tillegg kommer ca. 1,3 millioner personer som har fått D-nummer og som har en midlertidig tilknytning til Norge. Det innrulleres årlig mer enn 220.000 personer, hvorav 60.000 fødte i Norge, ca. 80.000 innvandrere og ca. 80.000 med midlertidig tilknytning. Det foretas årlig nærmere 2 millioner endringer av opplysningene i databasen.

Fremtidens Folkeregister

Framtidens Folkeregister må baseres på en tydelig avklaring av hva som skal være Folkeregisterets rolle og oppgaver. Skattedirektoratet kommer i denne Forstudierapporten med forslag til innhold i et konsept for et fremtidig Folkeregister. Det anbefales et konsept som i hovedsak er videreføring av dagens ordning med forbedringer innen følgende målområder:

- Innhold i Folkeregisteret som samsvarer bedre med registerets rolle og oppgaver
- Bedre sikkerhet for identitet og støtte for autentisering
- Gode prosesser for innrulling i Folkeregisteret og tildeling av identifikator
- Godt ajourhold av opplysninger
- Tilrettelegging for god utnyttelse av informasjonen
- Styrking av personvernet
- Overgang til ny identifikator

Anbefalingen innebærer at dagens tekniske løsning for folkeregistrering må fornyes.

Utkastet til rapport har vært sendt på en åpen kommentarrunde der de etater som deltar i Program for modernisering av Folkeregisteret har vært spesifikt invitert til å gi kommentar. Fra de 20 virksomhetene

som har gitt skriftlige kommentarer til rapportutkastet er det stor grad av tilslutning og støtte til de vurderinger og anbefalinger som framkommer i rapporten. Vi tar dette som en bekreftelse på at deltakelsen fra virksomhetene har vært god i det forutgående arbeidet. Innholdet i tilbakemeldinger er søkt innarbeidet i den endelige rapporten.

Kommentarene gir bred tilslutning til det anbefalte konseptet – videreutvikling av dagens konsept for folkeregistrering. Ingen av virksomhetene uttrykker at det er behov for ytterligere utredning av de alternative konseptene som er skisserte i rapporten. Flere tar imidlertid til orde for at utviklingsarbeidet bør tilrettelegges for at det anbefalte konsept 3 over tid kan utvikles i retning av konsept 4. Det videre arbeidet tar sikte på å følge opp dette.

Det er bred tilslutning til forslaget om at folkeregisteret skal angi gradering av sikkerhet for entydig identifikasjon av de personer som er innrullert i folkeregisteret. Kommentarene gir også uttrykk for at bruk av biometrisk knytning til fysisk person kan være hensiktsmessig. Det understrekes imidlertid fra Politiet, UDI, Difi og Datatilsynet, at dette punktet må utredes bedre før spesifikke løsninger kan iverksettes. Direktoratet er enig i at løsningene på dette området må utredes innenfor rammen av en helhetlig norsk identitetsforvaltning. Vi foreslår at Finansdepartementet tar initiativ til en slik utredning, i et samarbeid der Politi-direktoratet, UDI og Skattedirektoratet bør være deltakere. Det foreslås at en ny teknisk løsning på folkeregisterområdet skal tilrettelegges eventuell framtidig håndtering av biometrisk knytninger mellom identitet og fysisk person.

Etablering av et "kontaktregister" med postadresser og digitale adresser har fått bred støtte fra de som har kommentert utkastet til rapport. Vi vil understreke av vi med "digital adresse" her mener en "digital varslingsadresse", og at dette ikke vil være noe alternativ til en "sikker digital postboks" (jfr kommentar fra Datatilsynet). Det foreligger allerede flere initiativ for innhenting og ajourhold av kontaktinformasjon, f.eks hos Difi og NAV. Direktoratet foreslår at folkeregisteret tilrettelegges for å distribuere digital kontaktinformasjon fra Difi sitt kontaktregister. En mer omfattende samordning av initiativ på dette området bør utredes nærmere og vil kunne innebære en egen satsing som involverer flere departementsområder.

Innholdsfortegnelse

1	Innledning.....	13
1.1	Formål med forstudien	13
1.2	Bakgrunn og aktualitet	13
1.3	Tilnærming og metode	14
1.4	Organisering og gjennomføring av forstudien	15
2	Dagens folkeregistrering	16
2.1	Bakgrunn og formål med dagens folkeregistrering	16
2.2	Ansvar, organisering og systemstøtten.....	17
2.3	Folkeregisterets verdikjede.....	18
3	Behovsanalyse	28
3.1	Fremgangsmåte	28
3.2	Et folkeregister som er forberedt på fremtiden.....	29
3.3	Politiske føringer og andre relevante initiativ	32
3.4	Oppsummering av behov og forbedringsområder	35
4	Mål og strategi.....	42
4.1	Samfunns mål	42
4.2	Effektmål	43
4.3	Krav til løsning.....	45
5	Mulighetsrom og alternative konsepter	47
5.1	Løsningskonsepter.....	47
5.2	Dagens løsning ++ anbefalt for videre utvikling.....	50
6	Løsningsforslag	52
6.1	Målområder og delmål	52
6.2	Drøfting av aktuelle tiltak for måloppnåelse	54
7	Gjennomføring av forslagene.....	73
7.1	Plan for regelverksendringer	73
7.2	Behov for systemutvikling	73
7.3	Alternative strategier for fremtidig utvikling av folkeregister-løsningen.....	76
7.4	Målbilde og funksjonell løsningskisse for fremtidig folkeregisterløsning	81
8	Kostnadsoverslag	95
8.1	Estimerte kostnader ved utvikling av fremtidig systemløsning.....	95
9	Sammendrag av samfunnsøkonomisk analyse	110
10	Overordnet plan for forprosjektet.....	114
	Vedlegg A Samfunnsøkonomisk analyse	115
A.1	Innledning.....	115
A.2	Konseptvalget i forstudien.....	116
A.3	Beskrivelse av de ulike tiltakene	116
A.4	Virkninger av de ulike tiltakene	119
A.5	Konsept 3 grunnpakke.....	122
A.6	Tilleggs pakke Biometri	148
A.7	Tilleggs pakke Kontaktregister	160
A.8	Vedlegg til samfunnsøkonomisk analyse	164

Sammendrag

Formålet med denne forstudien er å etablere grunnlaget for beslutning om en investering i å modernisere folkeregisteret. Konkret er målet med forstudien å utrede, beskrive og anbefale et nytt konsept/ en ny modell for fremtidig folkeregistrering, som grunnlag for satsingsforslag som skal leveres høsten 2013.

Forstudien bygger på rapport fra 2007 "Utveksling av grunndata på personinformasjonsområdet" (Grunndatarapporten) og rapport fra 2011 "Modernisering av folkeregisteret – Rapport fra strategigruppen". Parallelt med strategiarbeidet har det pågått utredning om valg av ny personidentifikator. Ny pris og distribusjonsmodell og utredning av tiltak som kan forbedre D-nummer ordningen. Forstudien har tatt hensyn til de samfunnsbetraktninger og anbefalinger som her er fremkommet.

Forstudien følger i hovedsak metodologien i det formelle rammeverket for planlegging av større investeringer i Norge (KS1) selv om det ikke er etablert noen formell prosess. Det skal iverksettes en samfunnsøkonomisk analyse for å synliggjøre både nytte- og kostnadsvirkninger ved forskjellige løsningsalternativ og behovet for samordning mot andre relevante prosjekter og satsinger i offentlig sektor.

Endringer i Folkeregisteret vil påvirke mange aktører og interessenter og det har vært viktig å involvere disse i arbeidet med forstudien. Det er derfor etablert en referansegruppe av interessenter fra offentlig og privat sektor. I tillegg har en toppledergruppe bestående av etatsledelsen i Helsedirektoratet, NAV, UDI, Politiet, Difi og Skatteetaten vært involvert i prosessen.

DAGENS FOLKEREGISTRERING

Bruken av Det sentrale folkeregisteret har økt i takt med samfunnsutviklingen. I 1905 ble en frivillig folkeregistrering innført i Norge. I 1915 kom den første loven som inneholdt bestemmelser om kommunens rett til å kreve medvirkning fra publikum ved opprettelse av register som påla publikum å melde flyttinger innen kommunen og mellom kommuner. Først under okkupasjonstiden ble det innført plikt for alle landets kommuner til å innføre folkeregister. Samtidig ble den offentlige registrering av fødsler, vigslor og dødsfall overført til Folkeregisteret fra geistligheten. Stortinget vedtok "Lov om folkeregistre" i 1946. Opplysningene i registeret er basert på folketellingen avholdt samme år.

Siden har det skjedd betydelige endringer i folkeregisterets oppgaver og samfunnets avhengighet til registeret. Dagens fødselsnummersystem ble etablert 1. oktober 1964 da oppbyggingen av et sentralt personregister startet. Alle som var bosatt i Norge på folketellingstidspunktet i 1960, fikk tildelt et eget nummer. Alle bosatte etter 1964 har fortløpende fått tildelt fødselsnummer.

I 1970 ble det vedtatt ny lov om folkeregistrering, som fremdeles gjelder. Folkeregisteret er i dag organisert som en del av Skattedirektoratet. Det er et offentlig register hovedsakelig over personer som bor eller har vært bosatt i Norge. I tillegg til registrering av opplysninger på grunnlag av meldinger, har Folkeregisteret ansvar for blant annet prøving av ekteskapsvilkår, navneendringer, utstedelse av attester, fødselsnummer- og D-nummertildeling.

Folkeregisterets rolle har utviklet seg over tid og har blitt stadig viktigere. Opplysningene benyttes av både offentlige og private virksomheter. Det er krav om entydig identifisering av personer og at tidligere tildelte fødselsnumre ikke skal brukes om igjen.

Registeret er sentralt i offentlig personrelatert saksbehandling og planlegging. Også for store deler av privat sektor er folkeregisteret en nødvendig informasjonskilde for å utføre lovpålagte oppgaver.

Med utvikling av IKT og elektronisk kommunikasjon har et korrekt og oppdatert folkeregister bidratt til store effektivitetsgevinster for hele det norske samfunn. Folkeregisteret har blitt en nødvendig del av vår felles infrastruktur.

Føringen av folkeregisteret ble full digitalisert ved produksjonssettingen av dagens system for folkeregistrering i 1992. Teknologisk er folkeregisteret bygget på Cobol med tilhørende database, basert på IBM-stormaskin. Folkeregisteret fungerer som en felleskomponent i den offentlige informasjonsstrukturen. Det betyr at Folkeregisteret er leverandør av grunnleggende felles personinformasjon til en rekke aktører, både private og offentlige.

Fødselsnummer tildeles i dag de som er bosatt i Norge, de som er født i Norge, samt andre norske statsborgere i utlandet med rett til norsk pass. D-nummer tildeles personer med midlertidig tilknytning til Norge.

Folkeregisteret inneholder i dag informasjon om over 7 millioner personer med fødselsnummer som er eller har vært bosatt i Norge. I tillegg kommer ca. 1,3 millioner personer som har fått D-nummer og som har en midlertidig tilknytning til Norge. Det innrulleres årlig mer enn 220.000 personer, hvorav 60.000 fødte i Norge, ca. 80.000 innvandrere og ca. 80.000 med midlertidig tilknytning. Det foretas årlig nærmere 2 millioner endringer av opplysningene i databasen.

For de som er registrert bosatt ajourføres personopplysninger i henhold til Lov om folkeregistrering. Det er ingen lovpålagt oppgave i dag å ajourføre personopplysninger på personer med midlertidig tilknytning til landet eller for personer som er utvandret.

Skattedirektoratet godkjenner i dag tilgang til informasjon og kan også sette særskilte vilkår. Offentlige myndigheter har tilgang til et stort antall opplysninger og trenger særskilt hjemmel for enkelte typer opplysninger. Private virksomheter og enkeltpersoner har tilgang til visse opplysninger for å ivareta lovmessige rettigheter og plikter. Informasjonen kan ikke videreselges. Omkring 1500 offentlige og private virksomheter har tilgang til informasjon fra registeret.

Opplysninger som ikke er undergitt taushetsplikt er personens fulle navn, fødested, fødselsdato og personnummer, adresse og eventuell dødsdato med mindre slike opplysninger kan røpe et klientforhold eller andre forhold som må anses som personlig. Øvrige opplysninger er underlagt taushetsplikt og vil ikke bli utgitt til private. Dette gjelder å bla statsborgerskap, foreldreansvar og vergemål.

Med unntak av de som har hjemmel i lov til å motta opplysningene vederlagsfritt, må alle mottakere i så vel offentlige som privat sektor betale for opplysningene. Opplysningene distribueres i tre hovedkanaler: Kopier av hele registeret til utvalgte statlige virksomheter, distribusjon via ekstern distributør, attester og utskrifter direkte fra folkeregisteret på grunnlag av henvendelse til skattekontoret.

BEHOV

Det er behov for sentralisert tildeling av personidentifikator. Behovet har en differensiert begrunnelse og gjelder alt fra fast bosatte til personer med svakere tilknytning til Norge. Det har vært en kraftig økning av personers mobilitet både innen landet og over landegrensene siden dagens lov om folkeregistrering ble vedtatt. Digital informasjonsutveksling har overtatt som en hovedkanal for utveksling av informasjon. Samtidig har befolkningen økte forventninger til rask, sikker og effektiv informasjonsutveksling både i forvaltning og næringsliv. Nedenfor presenteres viktige kategorier av behov.

Behovet for vedtak om bosatt

En registrering av hvor en person anses "bosatt" i folkeregisterlovens forstand er et enkeltvedtak. Dette vedtaket har direkte og indirekte betydning for rettigheter og plikter flere steder i forvaltningen. Eksempelvis direkte hvilken kommune som har ansvar for offentlige tjenester til personen, hvem som mottar skatteinntekter fra personen og hvor personen har stemmerett. Mer indirekte viser betydningen seg ved at selv om ulike forvaltningsområder til dels har egne og ulike definisjoner av bosattbegrepet er folkeregisterets bostedsregistrering i mange tilfelle det man i utgangspunktet bevismessig bygger på. Dette gjelder ved stillingstagen til rettigheter/plikter i lovgivning eller avtalegrunnlag når bosatt/ikke bosatt, evt hvor man er registrert bosatt, har betydning. Eksempelvis er bostedsregistreringen avgjørende for om bopliktbestemmelsene er oppfylt, botiden for opptjening av pensjonsrettigheter baseres på denne,

den danner grunnlag for avgifts- og kvoteplikter av ulike slag og den er et sentralt vilkår i en rekke forsikringsavtaler.

Folkeregisterets bostedsregistrering tilfredstiller således et ressursbesparende for en rekke aktører fordi den tjener som bevisgrunnlag for vilkår på andre områder enn de rent folkeregistreringsmessige, og dette selv om begrepsdefinisjonene til en viss grad kan avvike noe. Hvor en person juridisk skal registreres bosatt er det følgelig fremdeles behov for å treffe vedtak om etter regler som også reflekterer nevnte behov.

Kontaktadresse/ kontaktopplysninger

Registrert bosted fungerer dårligere enn før som et grunnlag for raskt og sikkert å oppnå kontakt med personer. Brukerne av folkeregisteret har ofte behov for å kunne kontakte en person, og forventer at opplysninger om hvordan en person kan kontaktes, digitalt og pr post, skal være lett tilgjengelige sammen med øvrige opplysning i folkeregisteret.

Sikkerhet ved identifisering

Entydig og sikker identifisering av de personer som innrulleres i registeret er viktig for brukerne av registeret. Samtidig er det et behov enkle rutiner for innrulling. I mange situasjoner er det behov for innrulling selv om det på dette tidspunktet ikke er mulig eller hensiktsmessig å etablere full sikkerhet for identitet. Dagens system møter ikke behovet for differensiert registrering godt nok. For brukerne av folkeregisteret er det da viktig å få opplysning om grunnlaget for registrering av identiteten. Det foreligger et behov for å skille de registreringer som er basert på en godt dokumentert identitet, fra de registreringer som er basert på mer usikkert dokumentert identitet. Ved å registrere graden av sikkerhet for identifikasjon vil brukerne av registeret bli i stand til å vurdere hvilken risiko som foreligger og hvilken ytterligere identitetskontroll det er grunn til å foreta. En slik gradering kan baseres på kvaliteten av legitimasjonskontrollen ved innrulling i registeret (noe av dette er alt gjennomført).

Autentisering

Norge har, sett i forhold til dagens krav, relativt svake rutiner for å verifisere om en gitt fysisk person svarer til en identitet i folkeregisteret. Personer fra utlandet som innrulleres etter en god id-kontroll, har likevel svak dokumentasjon av hvilket personnummer de er tildelt. Også personer født i Norge kan ha svak dokumentasjon av tildelt personnummer, f eks som grunnlag for første gangs utstedelse av pass. Det er behov for sterkere løsninger for autentisering som kan sikre at rett personidentifikator blir påført norske id-dokumenter (pass, førerkort mv).

Ajourhold av personopplysninger

Det er behov for å ajourholde personopplysninger i større grad også på personer med en midlertidig tilknytning til landet og personer som har utvandret. Det er et behov for at dette gjøres på en forutsigbar og ensartet måte.

Personvern

Det er et behov for god sikkerhet mot misbruk av opplysninger og for å sikre at sensitiv informasjon ikke kommer på avveie. Det er behov for en lovmessig tydeliggjøring av formålet med folkeregisteret, hvem som skal registreres, hvorfor de skal registreres og hva som kan registreres av personopplysninger. Hvem som kan få tilgang til hvilke opplysninger bør også gå klart frem ved lov.

Teknisk utvikling

Dagens løsning er utviklet for mer enn 20 år siden og er ikke i henhold til dagens IKT strategier. Dette skaper utfordringer bl.a. med hensyn til metadataintegrasjon med andre persondatasystemer.

MÅL OG STRATEGI

Det er ulike perspektiv og mål som skal ivaretas.

Det legges til grunn at Folkeregisteret er en felleskomponent i samfunnet som en rekke aktører i offentlig forvaltning og privat virksomhet er brukere av. Samfunnsmålene vil være knyttet til den verdi et velfungerende folkeregister har for brukerne og hvilken verdi dette gir samfunnet for ulike samfunnsområder. I og med at informasjonen i folkeregisteret brukes av en rekke aktører til ulike formål vil en investering i ny løsning for folkeregisteret kunne påvirke en rekke samfunns mål.

Uttalte samfunns mål er:

- 1) Godt grunnlag for offentlige og private tjenester, forskning og samfunnsplanlegging.
- 2) Effektiv ressursbruk,
- 3) Godt ivaretatt personvern

Effektmålene viser hvilken verdi tiltaket har sett fra brukernes ståsted. Resultatmål angir de konkrete mål og egenskaper som skal være oppnådd ved realiseringen/ leveransen av tiltaket.

MULIGHETSROM OG ALTERNATIVE KONSEPTER

Det blir presentert fire alternative løsningskonsepter som tilsammen anses dekkende for det samlede mulighetsrommet. De fire konseptene er:

Konsept 1: Lokale registre, ingen sentral registerføring
Dette innebærer at dagens folkeregister avvikles.

Konsept 2: Sentralt register som kun inneholder identitetsinformasjon
Dette innebærer en videreføring av dagens Folkeregister, men med vesentlige innskrenkninger i informasjonsinnhold.

Konsept 3: Dagens konsept ++
Dette innebærer at dagens sentrale folkeregister videreføres med alle vesentlige elementer. Registeret moderniseres betydelig og dette håndterer de observerte utfordringene ved kvalitet og effektivitet i dag.

Konsept 4: Samlet tilgang til statlige persondatasystemer i en nettverksmodell.

Dette innebærer at folkeregisteret inngår som ett av flere offentlige systemer og at ulike etater har ansvaret for ajourføring av hver sine personopplysninger.

ANBEFALTE TILTAK SOM LEGGES TIL GRUNN FOR ET SATSINGSFORSLAG

Det anbefales å gå videre med konsept 3 – forbedringer innenfor dagens hovedkonsept. Innenfor dette er det vurdert en hel rekke forskjellige tiltak tilknyttet forskjellige målområder for moderniseringen. Disse har vært gruppert i tre områder:

- En grunnpakke som inneholder de fleste av tiltakene.
- En tilleggs pakke for tiltak på biometrisk informasjon.
- En tilleggs pakke for tiltak for å etablere et kontaktregister.

Det anbefales å gå videre med tiltak i grunnpakken. Nedenfor følger en diskusjon av målområder og vurderte tiltak innenfor dem.

Registerinnhold

Registerinnholdet omfatter personkrets og informasjonselementer. Når det gjelder personkrets så foreslås det å tildele personidentifikator etter i hovedsak dagens regler og i tillegg noen justeringer for å få mer hensiktsmessig tildeling til personer med midlertidig tilknytning til Norge.

Informasjonselementer består av faktainformasjon og statusinformasjon. Folkeregisteret skal inkludere "metadata"-definisjoner for alle opplysninger i registeret. Definisjonene gjøres tilgjengelig for brukerne av registeret. Registeret skal også for hver opplysning opplyse om ajourhold og prosesser for ajourhold for den del av populasjonen en registrert person tilhører.

Personer skal fortsatt ha plikt til å melde bosted til folkeregistermyndigheten som fatter vedtak om bosted og bostedsadresse.

En postadresse som avviker fra boligadressen bør innhentes og presenteres på samme måte som digitale kontaktopplysninger. Digital kontakt med befolkningen skal prioriteres og digitale kontaktopplysninger bør da presenteres sammen med postadressen for brukere av folkeregisteret. Det foreslås at regler om innhenting av en slik postadresse tas inn i forvaltningsloven på tilsvarende måte som for digitale kontaktopplysninger. Innhenting av kontaktopplysninger vil da logisk sett utgjøre et eget register for kontaktopplysninger basert på ajourhold fra personen selv og i tråd med det registeret Difi har etbalert. Innhenting av kontaktinformasjon må integreres i situasjoner hvor det er naturlig å be personer om denne informasjonen, f eks ved innlogging til ID-Porten/MinID, eller i meldinger til den enkelte etat. Det bør tilrettelegges for en reservasjonsmulighet for deling av kontaktinformasjon mellom ulike virksomheter.

Det foreslås enkelte andre tillegg både på faktainformasjon og statusinformasjon (f eks arbeids- og oppholdstillatelse, opplysning om død registreres direkte på grunnlag av dødsattest fra lege).

Sikkerhet for identifisering av personer

Tildeling av identifikator i Norge skjer i dag med ulik grad av sikker identifisering av personen. Det foreslås at det etableres en gradering foreslås på tre nivåer:

Nivå A – biometrisk knytning til fysisk person: Registrering på grunnlag av biometri i folkeregisteret for å sikre at hver person er registrert unikt og at samme person ikke kan opptre med flere identiteter.

Nivå B- identitet verifisert gjennom ID-kontroll hos kvalifisert norsk myndighet.

Nivå C-identitet som er mindre sikkert verifisert (f eks gjennom tredje part).

Informasjon om gradering av sikkerhet for identifikasjon skal gjøres tilgjengelig for kvalifiserte brukere. Det vil etableres regler for tilgang til denne informasjonen.

Formålet med grad A er å sikre at en fysisk person ikke kan opptre under flere identiteter i Norge og at hver identitet er registrert unikt. Identiteten må da være låst til fysisk person gjennom biometri (typisk bilde eller fingeravtrykk).

Forstudien har ikke tilstrekkelig grunnlag for å foreslå biometrisk sikring av identitet for alle personer i folkeregisteret. Det foreslås at grad A benyttes der hvor allerede foreligger prosesser som sikrer biometrisk identitet og det må utredes nærmere hva som legges som forutsetning for å knytte biometridata til en person. For eksempel sikrer UDI entydig biometrisk identitet for asylsøkere som kommer til Norge, og denne bør entydig knyttes til identitet i folkeregisteret. Behandlingen av biometrisk informasjon kan skje adskilt fra folkeregisteret slik det er i dag. En eventuell utvidelse ut over dagens situasjon kan knyttes til for eksempel utstedelse av ID-kort og pass. Dette spørsmålet må behandles innen rammen av en helhetlig gjennomgang av norsk identitetsforvaltning. Det foreslås at det utføres en særskilt flerdepartemental utredning om dette.

Formålet med grad B er å øke troverdigheten av identiteten gjennom kvalifisert dokumentkontroll og fysisk oppmøte hos kvalifisert myndighet. Dette tilsvarer den id-kontroll som i 2012 ble innført ved 41 skattekontorer. For eksisterende populasjon foreslås det at de som er født på norsk sykehus, samt de som har gjennomgått kvalifisert id-kontroll tildeles grad B. Ved nyregistrering foreslås det at fødte på norsk sykehus tildeles grad B. Andre personer som har behov for grad B skal gis mulighet til å møte hos kvalifisert myndighet for å få gjennomført id-kontroll. Det anbefales at det utredes videre hvordan man skal fastsette en nasjonal standard og kravspesifikasjon som legges til grunn for identitets- og dokumentkontroll hos kvalifisert myndighet.

Formålet med grad C er å gi mulighet for tildeling av identifikator til personer der sikring av identitet er uhensiktsmessig/vanskelig i sett forhold behov/risiko. En slik identitet kan for eksempel være rekvirert gjennom en tredje part (arbeidsgiver, utenlandsk selskap, utenlandsk digital id m.fl.). Identiteten baseres på kopi av bekreftet dokumentasjon av identitet fra tredje part.

For å bidra til sikrere autentisering og å motvirke id-tyveri, foreslås at personer frivillig gis mulighet til å få lagret bilde eller annen biometrisk informasjon i folkeregisteret. I forbindelse med dagens id-kontroll registreres de id-dokumenter som legges fram og kontrolleres. Identifikasjon av disse dokumentene (så som passnummer, ID-kort nummer) foreslås registrert i folkeregisteret og gjort tilgjengelig for kvalifiserte brukere ved autentisering av personer.

Mer effektiv innrulling

For innrulling i registeret foreslås det flere effektiviseringstiltak. Det foreslås mer automatiserte rutiner for tildeling av fødselsnummer ved fødselsmeldinger. Det foreslås også mer automatiserte rutiner for tildeling av fødselsnummer etter vedtak av UDI. Dette fordrer en god nok kvalitet i UDIs rutiner og kontroll opp mot de krav som stilles i Folkeregisterloven. For personer som skal ha midlertidig tilknytning til Norge, som tildeles D-nummer, foreslås det også flere automatiserte prosesser, på de områder der dette ikke kommer i konflikt med hensynet til sikker identifisering. Eks. Der søker hos UDI har avlagt biometri i søknadsprosessen, bør disse opplysningene kunne benyttes som grunnlag for rekvirering av personidentifikator for å sikre en unik registrering av identiteten i Folkeregisteret.

Riktigere og mer effektivt ajourhold

Bosted skal fortsatt fastsettes etter vedtak i folkeregisteret, men regler og rutiner for behandling av flyttemeldinger skal gjennomgås slik at behandlingen av meldingene kan automatiseres der dette kan gjøres uten stor risiko. Kontroller skal i større grad gjennomføres i etterkant av behandling. Dette ventes å gi kortere behandlingstider og redusert ressursbruk.

Etablering av et "kontaktregister" med postadresser og digitale adresser har fått bred støtte fra de som har kommentert utkastet til rapport. Det foreligger allerede flere initiativ for innhenting og ajourhold av kontaktinformasjon, f.eks hos DIFI og NAV. Direktoratet foreslår også at folkeregisteret tilrettelegges for å distribuere digital kontaktinformasjon fra DIFI. En mer omfattende samordning av initiativ på dette området vil kunne innebære en egen satsing som involverer flere departementsområder.

Det foreslås videre bedre og automatiserte rutiner for ajourhold av arbeids- og oppholdstillatelser fra UDI, slik at folkeregisteret kan vise oppdatert status og utløpsdato for disse.

Det foreslås at folkeregisteret får raskere ajourhold i forbindelse med dødsfall. En ny rutine skal sikre at utstedt dødsattest fra lege for en person omgående registreres i folkeregisteret.

Det foreslås tilrettelagt for tilbakemeldinger om manglende datakvalitet. Dette skal struktureres med definerte prosesser for oppfølging og automatisering der det ligger til rette for det.

Tilgang og distribusjon

Det foreslås at dagens prinsipper for tilgang opprettholdes, men at reglene gjennomgås med sikte på å skape større klarhet og forutsigbarhet.

Folkeregisteropplysninger skal være tilgjengelige som en felleskomponent i den statlige it-infrastrukturen. Brukerne skal ha tilgang til opplysninger både on-line og satsvis, 24 timer i døgnet 7 dager i uka. Tilgang skal styres av et system for tilgangskontroll som følger opp innvilgede tilgangsrettigheter. Kun unntaksvis skal det overføres komplette kopier av registeret til brukere. Standarddata distribueres gratis til alle brukere. Oppslag i en ny metadatakatalog for folkeregisteret gjøres tilgjengelig for alle brukere.

Det skal tilrettelegges bedre for digital samhandling, samtidig som behovet for attester fra folkeregisteret skal reduseres. En ny tjeneste skal gi borgere gis mulighet til digitalt å autorisere en tredjepart til å få bekreftet folkeregisteropplysninger ved oppslag i registeret.

Styrket personvern

Det skal gjøres enklest mulig for den enkelte person å få innsyn i egne opplysninger over nett eller ved bestilling av utskrift, samt at det skal være tydelig veiledning for hva en person skal foreta seg dersom noen av opplysningene er feil.

En frivillig ordning med registrering av bilde i folkeregisteret vil gi personer som får tildelt norsk identifikator mulighet for bedre beskyttelse mot at en annen person kan misbruke deres norske identifikator.

Personidentifikatoren

Etablering av ny personidentifikator behandles i en egen utredning. Det anbefalte konseptet for et nytt folkeregister er realiserbart uavhengig av hvilken identifikatorløsning som velges.

En framtidig identifikator bør ikke inneholde informasjon som skiller mellom hvorvidt personen er bosatt eller har midlertidig tilknytning til landet. Det innebærer at dagens skille mellom f-nummer og D-nummer bør opphøre. Informasjon om hvorvidt en person er bosatt framkommer som en statusopplysning i folkeregister og gjøres tilgjengelig for alle brukere av registeret.

Det foreslås informasjonskampanjer for å synliggjøre at personidentifikatoren ikke er en autentiseringsnøkkel. Tiltak for å forbedre autentisering og redusere risiko for id-tyveri er omtalt ovenfor.

FØRINGER FOR FORPROSJEKTET

Tiltakene over vil kreve endringer både regelverk, roller og ansvar, prosesser og systemer.

Når det gjelder it-utvikling foreslås det nyutvikling i stedet for tilpasning av dagens stormaskinløsning.

Det foreslås å forberede et satsingsforlag til statsbudsjettet for 2015. Forprosjektet skal utarbeide nødvendig dokumentasjon som grunnlag for en satsing for oversending til Finansdepartementet i november 2013.

KOSTNADSOVERSLAG

Investeringsbehovet er estimert til 568 millioner kroner. Dette er hovedsakelig investeringskostnader hos Skatteetaten, og i tillegg mindre investeringskostnader for helseinstitusjoner og UDI. Gjennomføringsperioden for prosjektet er forutsatt fra 2015 til 2019.

Dette er estimater i forstudiefasen og normalt vil usikkerheten i estimatene reduseres i løpet av forprosjektfasen. Estimaten av disse investeringskostnadene oppsummeres i følgende tabell. Beløpene er i 2013 kr og inkluderer mva.

Tabell 1: Investeringskostnader, Grunnpakke

Investeringskostnader	MNOK	Forklaring
Basiskostnader	519	Kostnadskalkyle ikke justert for usikkerhet
P50	568	Forventede kostnader, justert for usikkerhet. Velges normalt som styringsramme for prosjektet
P85	682	Det er estimert 85 % sannsynlighet for at kostnadene vil være lavere enn P85. Dette velges normalt som kostnadsramme. Differansen mellom P85 og P50 er en usikkerhetsavsetning for å oppnå ønsket sikkerhet mot overskridelse av et bevilgningsvedtak knyttet til kostnadsrammen.

SAMFUNNSØKONOMISK ANALYSE

Den samfunnsøkonomiske analysen skal systematisk gjennomgå kostnadsvirkninger og nyttevirksomheter for prosjektet over hele dets levetid. Dette er kostnads- og nyttevirksomheter sammenlignet med 0-alternativet, som er en videreføring av dagens situasjon. Analyseperioden er fram til 2035.

Prissatte nyttevirksomheter er kostnadsbesparelser for Skatteetaten, helseinstitusjoner, borgere og andre aktører ved at bl.a. tidsbruk og portobruk reduseres. I tillegg kommer noen nyttevirksomheter det ikke har vært mulig å sette en pris på. Den samfunnsøkonomiske kost-nytteanalysen kan summeres opp i tabellen under. Beløpene er nåverdier i 2013-kr, de inkluderer ikke mva., men for virkninger som påvirker skattefinansiert virksomhet inkluderes skattekostnad på 20 %.

Tabell 2: Oppsummering samfunnsøkonomisk analyse

Samfunnsøkonomisk virkning	Nåverdi MNOK
Sum nyttevirksomheter	1367
Sum kostnadsvirkninger	1052
Tre viktigste ikke-prissatte virkninger:	Konsekvensvurdering
Ved raskere dødsmeldinger, vil flere konsultasjoner og operasjoner som burde vært avlyst p.g.a. død pasient, bli avlyst, noe som resulterer kostnadsbesparelser og kortere ventelister	(+++)
Ved automatisk rekvirering av D-nummer til asylsøkere, vil asylsøkere oppleve mindre belastning og risiko	(++)
Redusert behov for veiledning fra folkeregisteret (som effekt av alle tiltakene)	(++)

1 Innledning

Dette kapitlet omfatter fire deler:

- Formålet med forstudien
- Bakgrunn og aktualitet
- Tilnærming og metode
- Organisering og gjennomføring

1.1 Formål med forstudien

Formålet med denne forstudien er å etablere beslutningsgrunnlaget for et større endringsprogram og investering i folkeregisteret. Forstudien identifiserer endringsbehov, definerer mål, avveier mulige tiltak og foreslår løsninger. På bakgrunn av dette skal beslutningstagerne ha et godt grunnlag for å iverksette et forprosjekt, finansiere dette og arbeide videre med å utforme et konkret endringsprogram.

Konkret er målet med forstudien å utrede, beskrive og anbefale et nytt konsept/modell for fremtidig folkeregister til Finansdepartementet i slutten av mars 2013. Dette vil være grunnlag for gjennomføring av forprosjekt og overlevering av satsingsforslag høsten 2013.

1.2 Bakgrunn og aktualitet

En arbeidsgruppe nedsatt av Fornyingsdepartementet og Finansdepartementet leverte i 2007 en rapport kalt "Utveksling av grunndata på personinformasjonsområdet" (Grunndatarapporten). Denne presenterer en analyse av behovet for felles grunndata på personområdet, med vekt på juridiske forhold og bruksmønstre identifisert hos de mest sentrale brukerne. Utredningen fikk fram svakheter og behov for forbedringer i folkeregistreringen, problemer med tilgang til opplysninger og prising, utilsiktet bruk av fødselsnummer (F-nr) som autentisering og eksistens av dobbeltarbeid hvor flere etater opparbeider egne registre over personinformasjon. Rapporten presenterte flere forslag til endringer. Mange av forslagene er konkrete og presise formuleringer på mål, kriterier og mulige løsninger.

Enkelte av disse forslagene fra grunndatarapporten har i periodene siden rapporten ble avgitt blitt gjennomført. Rapporten var også et viktig underlag for at Skattedirektoratet i 2010 etablerte et eget program for modernisering av folkeregisteret.

Programmet for modernisering av Folkeregisteret involverte brukere av folkeregisteret i et strategiarbeid som resulterte i en "Strategirapport" i 2011. Strategirapporten har et uttalt mål om å gi et oppdatert bilde av mulighetsrommet for en modernisering av folkeregisteret. Den fokuserer i hovedsak på tilsvarende problemstillinger som i grunndatarapporten, men begrepsbruk og kategorisering er noe forskjellig. Rapporten har et eget fokus på sikkerhet for identifikasjon ved tildeling av D-nummer som ikke var omhandlet i Grunndatarapporten. Den fokuserer mindre på forhold rundt effektivisering. Rapporten inneholder en rekke konkrete forslag til forbedring og har også flere forslag til videre arbeid og utredning. Det var omfattende deltagelse fra flere typer virksomheter i arbeidet og det ble etablert en rekke arbeidsgrupper med aktiv involvering av om lag 30 forskjellige virksomheter inkludert de største brukerne av folkeregisterets tjenester. Det ble også gjennomført empiriske undersøkelser av behov. Rapporten fremstiller behovene på en konsolidert måte og det underliggende datamaterialet er et viktig underlag for behovsanalysen i denne forstudien.

Parallelt med strategiarbeidet iverksatte programmet for modernisering av folkeregisteret en egen **utredning om framtidig personidentifikator**. Dette er en analyse av kapasitet i dagens identifikatorløsning sett opp i mot fremskrevet behov (befolkningsøkning). Videre vurderes mulig framtidig utforming og økonomiske konsekvenser av å endre identifikatoren. Forslag om overgang til en ny/endret identifikator er tenkt presentert som en separat utredning med et eget beslutningsforløp.

Anbefaling om endringer i forstudien kan føre til en vesentlig utvidelse av den delen av populasjonen som skal ha fødselsnummer, noe som vil kunne påvirke tidspunktet for når en ny identifikator må innføres.

Forstudien skal derfor synliggjøre i hvilke grad tiltak som foreslås har betydning for eller avhenger av innføring av en ny identifikator.

Utredningen om ny pris- og distribusjonsmodell har vurdert behovet for alternative prisstrategier for tilgang folkeregisterdata. Utredningen anbefaler gratis distribusjon av standarddata og at dagens distribusjonsmodell i hovedsak videreføres. Skattedirektoratet støtter denne anbefalingen som nå ligger til behandling i Finansdepartementet. Anbefalingen påvirker i liten grad mulighetsrommet for moderniseringsprogrammet.

Det er mer overlapp og koordineringsbehov på spørsmål knyttet til distribusjon.. Her er konseptutredningen om pris- og distribusjonsmodell begrenset av mandatet som i hovedsak innebærer en videreføring av dagens praksis. I moderniseringsprogrammet er dette behandlet bredere og det foreslås mer omfattende tiltak. Det vil være viktig at distribusjonsspørsmål koordineres før endelig beslutning om løsning fattes.

I 2011 utarbeidet en interdepartemental arbeidsgruppe ledet av Finansdepartementet en **utredning om "D-nummer og sikkerhet ved identifisering"**. Denne fokuserer på behov for bedret sikkerhet ved tildeling av D-nummer for flere av dagens registreringskategorier. Finansdepartementet har siden (august 2012) instruert Skatteetaten om å iverksette flere tiltak på området. Iverksettelse av disse tiltakene synes å være godt i tråd med det som er foreslått i strategirapporten og de tiltak programmet for modernisering av folkeregisteret forøvrig arbeider med.

1.3 Tilnærming og metode

I Statsbudsjettet for 2013 er det skrevet at det skal iverksettes en samfunnsøkonomisk analyse for å synliggjøre både nytte- og kostnadsvirkninger ved forskjellige løsningsalternativ og behovet for samordning mot andre relevante prosjekter og satsinger i offentlig sektor.

Forstudien følger i hovedsak metodologien i det formelle rammeverket for planlegging av større investeringer i Norge (KS1) selv om det ikke er etablert en formell prosess. Etter Finansdepartementets retningslinjer for forstudier skal en behovsanalyse inneholde bestemte elementer og ivareta visse kvaliteter. I dette inngår følgende:

- Behovsanalyse. Denne skal være komplett og konsistent. Den skal fange opp alle sentrale deler av behovet for folkeregistertjenester, og vurdere dette behovet i lys av dagens situasjon og forventede utviklingstrekk i samfunnet
- Mål, strategi og krav til løsning. Målene for endringsprogrammet defineres. Disse skal være konsistente med behovene. Det skal identifiseres samfunns mål, effektmål og mål på prosjektets konkrete resultater. Det skal også utformes krav til løsningen som er konsistente med målene.
- Mulighetsrom og alternativanalyse. Dette innebærer en identifisering av mulige tiltak som er konsistente med behov, mål og krav. Mulighetsrommet defineres bredt for ikke å utelukke egnede løsninger, men samtidig balanseres dette mot vurderinger av hva som er realistisk og gjennomførbart. Egnede grupperinger og kombinasjoner av tiltak identifiseres og løsningskonsepter utvikles.
- Vurdering av løsningskonsepter. Dette innebærer en vurdering av programmets nytteverdi i forhold til kostnadene. Vi identifiserer det konseptet som har antatt høyest nytteverdi.

I tillegg er det flere andre relevante prosesser både innenfor og utenfor skatteetaten. Dette inkluderer arbeider med grunndata, metadata, kontaktinformasjon og enkelte IKT-strategier. Disse er omtalt særskilt i behovsanalysen. Disse prosessene vil kunne være dimensjonerende for Moderniseringsprogrammet, men har mindre direkte relasjoner og er derfor behandlet i kapittel xx og ikke trukket frem her.

1.4 Organisering og gjennomføring av forstudien

Endringer i Folkeregisteret vil påvirke mange aktører og interessenter. Det har derfor vært viktig å involvere disse i arbeidet med forstudien og det er etablert en referansegruppe av interessenter fra offentlig og privat sektor samt en egen toppledergruppe.

Referansegruppen består av viktige brukere i offentlig og privat sektor og er et utvalg av programmets referansegruppe. De er valgt ut med bakgrunn i at de skal representere de mest sentrale bruksområdene av folkeregisteret. Referansegruppen består av: Arbeids- og velferdsdirektoratet (NAV), Politidirektoratet, Utlendingsdirektoratet, Helsedirektoratet, Statistisk sentralbyrå, Difi, Datatilsynet, Lånekassen, Kommunenes sentralforbund (KS), Nasjonalt identitets- og dokumentasjonssenter, Finansnæringens hovedorganisasjon (FNH), Virke Hovedorganisasjon, Brønnøysundregistrene og Skatteetaten.

Formålet med å etablere en referansegruppe har vært å få et best mulig grunnlag for et nytt folkeregister som både offentlig og privat sektor kan stille seg bak. Referansegruppen har bidratt med nyttige innspill underveis, og har hatt en rolle med hensyn til å sikre kvaliteten på arbeidet i forstudien. Det er avholdt 3 referansegruppemøter fra juni til november.

Toppledergruppen består av etatsledelsen for følgende aktører: Skatteetaten, Helsedirektoratet, NAV, UDI, Politiet og Difi. Toppledergruppen har vært ledet av Skattedirektøren. Formålet med gruppen er å være en diskusjonspartner for Skattedirektøren og medvirke til at det gjøres hensiktsmessige veivalg for folkeregisteret. Tanken er at folkeregisteret som felleskomponent skal medvirke til å effektivisere offentlig forvaltning gjennom å etablere gode samspillprosesser og sikre god kvalitet på grunndata som brukes i forvaltningen. Topplederforumet skal bidra til å forankre viktige beslutninger og å sikre nødvendig deltakelse i arbeidet. Det er avholdt ett toppleradmøte høsten 2012 og planlagt ett i januar 2013.

Skattedirektoratet har ledet og gjennomført arbeidet i en egen prosjektgruppe. Prosjektet har rapportert til Styringsgruppen for Moderniseringsprogrammet.

Deltagere i arbeidet har vært: Øyvind Roseth (prosjektleder), Edle Frandsen (prosjektmedarbeider), Ivar Strand (dokumentansvarlig for forstudien), Petter Håndlykken (strategisk rådgiver), Marianne Henriksen (programleder), Marianne Iselin Kvalvåg (oppdragsansvarlig), Harald Hammer (juridisk koordinator), Jane Flowers (virkemiddelkoordinator), Asbjørn Korsbakken (Prosjektmedarbeider fra NAV), Mersa Delalic (tjenesteeier), Joakim Oskarsen (Fagressurs fra Skatt Øst), Paal Wangsness og Olav Pacyna (prosjektmedarbeidere).

2 Dagens folkeregistrering

Dette kapittelet omfatter en beskrivelse av dagens situasjon. Det er tre hovedtema som diskuteres:

- Bakgrunn og formål med dagens folkeregistrering
- Ansvar, organisering og systemstøtten
- Folkeregisterets verdikjede

2.1 Bakgrunn og formål med dagens folkeregistrering

Folkeregistreringen i Norge har en lang tradisjon og historie. De gamle kirkebøkene er tidlige kilder til opplysninger om dåp, giftermål og dødsfall. Kommunene fikk rett til å opprette fast organiserte folkeregistre over bosatte etter en lov som ble vedtatt i 1905. Folkeregistre i alle norske kommuner ble lovfestet rett etter andre verdenskrig. Et landsdekkende digitalt personregister over alle bosatte ble innført ved tildeling av fødselsnummeret i 1964. Folkeregistreringen ble fullt digitalisert med føring av et landsdekkende folkeregister på 1990-tallet.

Ved opprettelse av obligatorisk folkeregistrering i 1946 ble fagansvaret for registeret lagt til Statistisk Sentralbyrå, mens ansvaret for føring av registeret ble lagt til kommunene. De største byene hadde allerede egne kontorer for folkeregistrering, mens de øvrige kommunene la ansvaret for føring av registeret til det den gang kommunale likningskontoret. Ved statliggjøringen av likningskontorene i 1965 ble folkeregistrene gjort til en del av skatteetaten. Det faglige ansvaret for folkeregistrering lå fortsatt hos SSB fram til 1991 da det ble overført til Skattedirektoratet. Ved omorganiseringen av skatteetaten i 2008 ble det opprettet særskilte enheter for folkeregistrering i hver skatteregion slik en har det i dag.

Loven og forskriftene definerer ikke et entydig formål med folkeregistreringen, formålet framgår indirekte av de formål som skal ivaretas gjennom de ulike bestemmelsene og av den etablerte bruken av opplysningene i registeret. Registeret kan ut fra en slik tilnærming sees som en samling av flere logiske registre med offisielt autorisert personinformasjon om forhold som:

- identifikasjon av personer med navn, fødselsdato, fødested, statsborgerskap og et entydig registreringsnummer
- hvem som er bosatt i den enkelte kommune og hvor hver person bor, med løpende ajourførte opplysninger om nyfødte, innflyttede, utflyttede og døde
- kontaktopplysninger: bostedsadresse / postadresse
- personens familieforhold og sivilstand, foreldre/barn, ekteskap/skilsmiss
- personers oppholdsstatus i landet, oppholdstillatelse og arbeidstillatelse

Opplysningene i folkeregisteret legges til grunn for en lang rekke vedtak av stor betydning for den enkelte person, så som f.eks. stemmerett, skatteplikt, krav på statlige og kommunale ytelser, opptak til skole og barnehage, utstedelse av pass og andre identifikasjonsdokumenter. Folkeregisteret er et vesentlig grunnlag for offentlig administrasjon, samfunnsplanlegging og forskning, blant annet ved at det gir basisinformasjon om samtlige bosatte i Norge og samtlige norske statsborgere.

Loven og forskriftene fastsetter en rekke krav om hva som er et gyldig grunnlag for å registrere eller å endre opplysninger i folkeregistret. Loven stiller også krav til hvordan personvernet til de registrerte skal ivaretas og gir regler for tilgang til opplysninger. Kravene danner rammer for gjennomføring av folkeregistrering og de prosessene som er etablert for føring av folkeregisteret. En person kan for eksempel ikke fritt velge å "registrere seg som bosatt" på det sted der personen finner det mest formålstjenlig å være registrert bosatt. Bestemte krav må være oppfylt for at en registrering av et bosted skal aksepteres som gyldig.

2.2 Ansvar, organisering og systemstøtten

Idag har Skatteetaten faglig og administrativt ansvar for folkeregistreringen. Skattedirektoratet har fagansvaret som den sentrale registermyndigheten og de fem skatteregionene er registermyndighet på regionalt nivå. I regionene er arbeidet med folkeregistrering organisert som egne seksjoner under Fastsettingsavdelingene. De daglige oppgavene knyttet til folkeregistrering utøves av disse seksjonene. Dette er oppgaver som å fatte vedtak i bostedssaker, registrering av opplysninger på grunnlag av meldinger, prøving av ekteskapsvilkår, navneendringer, utstedelse av attester samt tildeling av D-nummer.

Registrering av meldinger om fødsel er sentralisert og utføres av Personregisteret lokalisert i Hammerfest. Personregisteret har ansvar for registrering av meldinger om fødsel og i den forbindelse tildeling av fødselsnummer, farskap, med-morskap, foreldreansvar og adopsjon. Videre har de også ansvar for tildeling av D-nummer for hele landet for alle rekvirenter unntatt skattekontor. Det er de regionale folkeregisterseksjonene som tildeler D-nummer til fysiske personer som er skatte- eller avgiftspliktige.

Servicesentrene for utenlandske arbeidstakere (SUA) er organisert under seksjon for publikumsveiledning i de ulike regionene. SUA ble etablert i 2007 og er et samarbeid mellom Skatteetaten, Politiet, Arbeidstilsynet og UDI. SUA-kontorene håndterer hovedsakelig arbeidsinnvandring og familiegjenforeninger fra EØS-land.

Kostnadene ved drift av registeret er fordelt på Skatteetaten, samvirkende etater, og borgere. Kostnadene hos Skatteetatene er estimert til å være på omlag 400 millioner kr. året i 2011. Dette er basert på omlag 400 årsverk og enkelte andre driftskostnader.

Den løpende føringen av folkeregisteret ble fullt digitalisert ved produksjonssetting av dagens system for folkeregistrering i 1992. Systemet har funksjonalitet som ivaretar gyldig registerføring, samt saksbehandlingsstøtte for flyttemeldinger, navnevalg og fødselsmeldinger. Det er noe maskinell integrasjon med eksterne systemer, blant annet blir gyldige adresser fortløpende oppdatert fra matrikkelen. Arbeidet med folkeregistrering benytter skatteetatens generelle systemer for arbeidsstøtte og journalføring/sakarkiv (Elark). Historisk informasjon fra perioden før 1992 vil i en del tilfeller bare være tilgjengelig på gamle kartotekskort.

Folkeregisteret er forutsatt å fungere som en **felleskomponent** i den offentlige informasjonsinfrastrukturen. Folkeregisteret er leverandør av grunnleggende felles personinformasjon til en rekke aktører, både private og offentlige, men oppfyller ikke i dag de tekniske krav som stilles til offentlige felleskomponenter.

Teknologisk er folkeregistret bygget på Cobol med tilhørende database, basert på IBM-stormaskin. Det er brukt Java på utvalgte skjermbilder, og denne mengden er økende. Datastrukturen består av ca. 100 tabeller, og det er i produksjon ca. 300 programmer for online funksjonalitet og ca. 200 programmer for maskinelt ajourhold. Folkeregistersystemet har ca. 120 millioner online transaksjoner i løpet av et år og ca. 10 millioner batchtransaksjoner.

Det er utviklet en elektronisk løsning for selvbetjent innlevering av flyttemelding (Elfly) og en løsning for elektronisk fødselsmelding er under pilotdrift ved ett sykehus.

2.3 Folkeregisterets verdikjede

2.3.1 Oversikt

Folkeregisterets verdikjede kan beskrives i fire forskjellige forretningsområder. Disse forretningsområdene er understøttet av organisering av roller og ansvar, IKT systemer og av arbeidsprosessene. Regelverket, i lov og forskrift og retningslinjer definerer også flere aspekter av disse forretningsområdene.

De fire forretningsområdene er:

1. **Innhenting av fakta og påstander.** Folkeregisteret mottar meldinger om hendelser som behandles videre av folkeregisteret. Dette kan være nyregistreringer (fødselsmeldinger og innvandring) eller oppdateringer. Årlig mottas omlag 60 forskjellige meldingstyper med et samlet volum på omlag 1,6 millioner meldinger. Meldingene overføres som hovedregel i strukturert format, mye er elektronisk, men også noe papirflyt. Meldingene kommer i hovedsak fra borgeren (f.eks. flyttemelding) og fra andre offentlige etater.
2. **Saksbehandling og vedtak.** De fleste av meldingstypene krever en behandling som fører fram til et vedtak etter forvaltningsloven. Den mest ressurskrevende behandlingen (totalt timeforbruk) er bostedsvedtak, dvs verifikasjon av hvorvidt en flyttemelding kan godtas. Det brukes på dette området mye ressurser på kontroll av mangelfulle, fiktive eller manglende flyttemeldinger. Ekteskapsprøving, dvs verifikasjon av hvorvidt en person kan inngå ekteskap, krever også mye ressurser. Mange av saksbehandlingsprosessene er automatiserte helt eller delvis. Skatteetaten mottar også årlig omlag 400 000 henvendelser på telefon om forhold som gjelder folkeregisteret.
3. **Register og database.** Dette innebærer drift og utvikling av databasen. Den inneholder opplysninger om personene, omlag 6,7 millioner aktive per 2011, samt historikk.
4. **Bruk og distribusjon.** Dette innebærer å gi kvalifiserte brukere tilgang på opplysningene. Det er to hovedelementer ved dette: For det første er det tilgang og distribusjon av datasett til kvalifiserte brukere (omlag 1500), og for det andre er det utstedelse av attester til borgere (omlag 200 000 årlig).

Videre i dette kapitlet presenteres viktige fakta for hvert ledd i verdikjeden.

Figur 1 Illustrasjon av folkeregisterets verdikjede

2.3.2 Faktainnsamling, vedtak og saksbehandling

Nyregistrering av nyfødte og bosatte

De siste fem årene har det vært en økning i antall nyregistreringer som følge av en sterk økning i innvandringen. Mens det i perioden 1986-2005 ble registrert 80 000 nyfødte og bosatte årlig, er det de siste årene det registrert omkring 125.000 i 2011 og 150.000 i 2012

Det er totalt tildelt nærmere 8 millioner fødselsnummer, av disse er omlag 5 millioner bosatte i Norge i dag. Det tilsier en årlig vekst i antallet fødselsnummer på 1,5 prosent over de siste ti årene.

Alle som er **født** i Norge tildeles fødselsnummer. Prosessene for dette involverer fødselsmeldinger fra sykehusene til folkeregistermyndigheten ved skattekontoret (heretter benevnt som folkeregisteret). Dette er i hovedsak manuelle og dokumentbaserte prosesser. Det er pr nå etablert elektronisk melding om fødsel mellom Sykehuset i Vestfold og Skatt sør. Folkeregisteret kontrollerer opplysninger i meldinger om fødsel og tildeler fødselsnummer. Vedtaket om navn fattes av folkeregisteret på bakgrunn av melding fra foreldre. Det er en detaljert beskrivelse av flere av arbeidsprosessene i forskriftene.

Innvandrere registreres og blir tildelt fødselsnummer når de har til hensikt å oppholde seg i Norge i minst 6 måneder og har lovlig opphold. Asylsøkere blir tildelt fødselsnummer når de har fått vedtak om asyl, og får status som flyktning.

Fødselsnummer tildeles også norske **statsborgere som oppholder seg i utlandet**, dersom det er nødvendig for utstedelse av norsk pass. Det samme gjelder for barn av norsk mor eller far som fødes i utlandet. Vedtak om opphold/arbeidstillatelse/flyktningstatus fattes av UDI og Politiet. Registreringen i Folkeregisteret er basert på manuell saksflyt og personlig oppmøte fra personen.

Om lag 20 prosent av de som nyregistreres og tildeles fødselsnummer har tidligere vært registrert og tildelt D-nummer.

Totalt antall registrerte med fødselsnummer nærmer seg 8 millioner

Figur 2 Totalt antall fødselsnummer og antall bosatte 1986-2011

130 000 nye nummer i 2011

Figur 3 Antallet nyregistrerte fødselsnummer i folkeregisteret 1986-2011

Det tildeles nå flere fødselsnummer til innvandrere enn til nyfødte

Figur 4 Beregnet fordeling av nyregistrerte fødselsnummer (F-nummer) 2011

Kilde: SSB, SKED beregninger

Nyregistrering av personer med midlertidig tilknytning (D-nummer)

Det er registreringsgrunnlag for personer som er i ulike situasjoner som beskrevet i forskriftens § 2-6..

De fleste registreres og tildeles D-nummer i forbindelse med arbeid (58 % i 2011). Dette er hovedsakelig kortvarig arbeid hvor personene ikke vil kvalifisere for fødselsnummer registrering da de ikke oppfyller kravet om bosatt (6 mnd.). Dette innebærer likevel at personer som har langvarig tilknytning, men som ikke er bosatt (pendlere) kun vil registreres i D-nummer registeret.

Deretter følger personer som får trygd og disse kan være bosatt utenfor Norge (18 %). Videre er det personer som får tildelt medisin eller lege (7 %). Disse er som regel i Norge på tidspunktet. En annen gruppe er de som åpner bankkonto. Disse kan være både i Norge og utenfor (7 %). I tillegg kommer en gruppe (4 %) som er styremedlemmer, eiendomsbesittere, eller VPS kontoinnehavere.

Ved utgangen av 2011 var det tildelt ca. 1,55 millioner D-nummer. Populasjonen vokser med om lag 8 prosent årlig. I 2011 ble det rekvirert D-nummer for 83.000 personer.

Om lag 20 prosent av personer med D-nummer får fødselsnummer senere. Det skyldes at mange av persongruppene som kommer til Norge vil ha behov for et identitetsnummer før retten til fødselsnummer, som er etter 6 måneder, foreligger. Dette gjelder typisk arbeidstakere, asylsøkere og utenlandske studenter.

Hvor stor andel av personene i D-nummer populasjonen som faktisk oppholder seg i Norge til enhver tid har vi ingen sikre tall for. .

Aktører som er gitt myndighet til å rekvirere D-nummer inkluderer Skatteetaten, NAV, Helseøkonomiforvaltningen, bank og finans, Brønnøysundregistrene og Kartverket.

2.3.3 Særskilt om rutiner for verifisering av identitet ved innrulling

Identitetskontroll ved innrulling har fått økt oppmerksomhet og ressursbruk de siste årene. Senere i studien er det også dokumentert endringsbehov og

Antallet registrert med D-nummer vokser med om lag 8 prosent i året

Figur 5 Totalt antall D-nummer 1991-2011

Tredobling i årlige tildelinger siden 1990-tallet

Figur 6 Årlig tildeling av D-nummer 1991-2011

Over halvparten av D-numrene tildeles på grunn av arbeid

Figur 7 Fordeling av nyregistrerte D-nummer etter formål (2011)

Kilde: SSB, SKED beregninger

foreslått løsninger på dette området. Derfor vies det ekstra oppmerksomhet til faktabeskrivelsen av saksbehandlingsprosessene her.

Først drøftes rutinene for dem som tildeles fødselsnummer, deretter for dem som tildeles D-nummer.

Rutiner for identitetskontroll ved registrering av fødselsnummer

For **nyfødte** ved norske sykehus eksisterer det ingen konkrete rutiner for verifisering av identitet. (47 % av tildelte F-nummer, og 28 % av totale nyregistreringer for F- og D-nummer i 2011) I praksis blir barnets relasjon til mor verifisert, men identiteten til mor kontrolleres ikke. Fødselsmeldingene fra sykehusene er den største kilden til nyregistreringer i folkeregisteret. Ved fødsel i utlandet krever Folkeregisteret DNA-test fra mor og barn for å bekrefte morskapet. DNA-testing kan også i enkelte tilfeller være påkrevd ved hjemmefødsel. Det foretas ingen identitetskontroll av mor.

For **innvandrere**, utenfor Norden, som tildeles fødselsnummer er identitetskontrollen foretatt av Utlendingsforvaltningen. (53 % av tildelte F-nummer, og 32 % av totale nyregistreringer). Det er egne retningslinjer for dette. Politidistriktene tar imot og forbereder søknader om asyl, oppholdstillatelse, reisedokumenter, permanent opphold og statsborgerskap. Politiet har også ansvar for registreringsordningen for EØS-borgere og utsteder ”registreringsbevis” for disse. Registreringsbeviset er et A4 dokument uten sikkerhetselementer og kan derfor vanskelig verifiseres. For borgere som ikke er fra Norden eller EØS utstedes et ”oppholdskort”. Oppholdskortet er produsert etter schengen-standarden med innlagte sikkerhetselementer.

Personer som innvandrer til Norge skal også møte opp personlig til Skattekontor for å melde flytting til Norge. Grunnlag for identifikasjon er bekreftelse for oppholdstillatelse, registreringsbevis, pass eller annet legitimasjonspapir. Folkeregisteret foretar da en teknisk kontroll av identifikasjonspapirenes ekthet, samt en taktisk kontroll av innehaveren av dokumentet. Personlig oppmøte skjer ved 41 utvalgte skattekontorer som har ansvar for identitetskontroll. Kontorene har fått opplæring og utstyr for utførelse av oppgaven.

Rutiner for identitetskontroll ved registrering av D-nummer

For personer som tildeles **D-nummer** varierer identifikasjonsrutinene avhengig av hjemmelsgrunnlaget for rekvisisjonen.

Fremstillingen nedenfor er basert på D-nummer rapporten fra Finansdepartementet fra oktober 2012. Rapporten er unntatt offentlighet. Fremstillingen nedenfor er forenklet.

Skattedirektoratet rekvirerer flest D-nummer. (58 % av D-nummer/23 % totale nyregistreringer). Dette er i praksis utenlandske personer som skal ha skattekort for å kunne arbeide (Forskriften § 2-6 a). Skattedirektoratet har etablert egne kontorer (41 stykker) som er spesielt kvalifisert for å kunne vurdere utenlandske identifikasjonspapirer. Tre kontorer (SUA) har særskilt teknologi og utstyr.¹ For rekvisisjoner fra skattekontoret for utenlandssaker (SFU) foreligger det ikke tilsvarende robuste rutiner.²

NAV rekvirerer flere D-nummer for personer knyttet til trygdeordninger (18 % av D-nummer/7 % av totale F- og D) (forskriftene § 2-6 g). Dette gjelder for utenlandske personer som har rett til trygdeytelser, er bipersoner (avledede trygderettigheter eks. barnetrygd), arbeidssøkende hos NAV og enkelte andre grupper. NAV foretar svært begrensede kontroller av identitetspapirer. Det er ikke særskilt kompetanse eller utstyr, men enkelte kontorer rapporteres å ha mer erfaring. Kopier av legitimasjonspapirer skal legges ved rekvisisjonen som sendes til folkeregisteret, men det er mange unntak fra denne regelen for å

¹ Finansdepartementet D-nummer rapport oktober 2011 side 12

² Finansdepartementet oppdragsbrev til Skattedirektoratet ”Tiltak for forbedring av d-nummer ordningen” august 2012 side 6.

hensynta personer som ikke er bosatt i Norge. Det er anslått at om lag 10.000 rekvisisjoner årlig (65 %) skjer uten innsendelse av kopi av legitimasjonsdokumenter.³

Helseøkonomiforvaltningen rekvirerer nummer for asylsøkere som trenger fastlege eller frikort. De rekvirerer også for NATO personell som trenger fastlege (7 % D-nummer/ 3 % av total F- og D) (Forskriften § 2-6 g). Dette er en papirbasert prosess uten personlig fremmøte. Kopier av ID papirer skal vedlegges. Kopiene må være stemplet ”rett kopi” fra offentlige eller notoriserte private kontorer. Kopiene sendes til Folkeregisteret sammen med rekvisisjonsskjemaet. Det er ikke lagt til mer omfattende legitimasjonskontroll, men HELFO vurderer konsistens i saksopplysningene som foreligger. HELFO har ingen særskilte verktøy eller kompetanse til å avdekke mulige falske dokumenter.

Banker og finansinstitusjoner rekvirerer D-nummer i forbindelse med oppretting av kundeforhold (7 % D-nummer/ 3 % av total F- og D) (Forskriften § 2-6 b). Bankene har plikt etter hvitvaskingsloven § 6 og 7 til å kjenne rett identitet på kundene. Praksis varierer mellom bankene. Noen av de større bankene har egne enheter med kvalifisert utstyr og kompetanse. Andre banker etablerer ikke nye kundeforhold med mindre identiteten er verifisert hos andre. Det er også rapportert at flere ikke rekvirerer D-nummer, men sender personene til Skatteetaten.

Brønnøysundregistrene rekvirerer nummer for personer som har roller i registrerte selskaper, er i Løsøreregisteret eller Konkursregisteret (4 % av D-nummer/1,5 % av totalt F- og D nummer) (Forskriften § 2-6 d). Registrene krever at søker sender kopi av identitetspapirer (notoriseret) i posten, men foretar ingen særskilt kontroll av dokumentenes gyldighet. Finansdepartementet har instruert Skattedirektoratet om å finne en egnet løsning på problematikken (august 2012).

Kartverket rekvirerer D-nummer i forbindelse med utenlandsk eierskap av eiendom når det er behov for å få tinglyst dokument i grunnboken (Forskriften § 2-6 f). Omfanget har så langt vært begrenset da Kartverket først begynte praksisen i april 2011. Identitetskontrollen er basert på kopier (bekreftede) av godkjente ID papirer.

I tillegg er det tre hjemmelsgrunnlag og aktører som kan rekvirere D-nummer, men som i praksis ikke har benyttet muligheten. Det gjelder **Altinn, Statens autorisasjonskontor for helsepersonell, og Verdipapirsentralen**. Ingen av disse rekvirerer D-nummer.

Støtte for notoritet og etterprøvbarehet ved nyregistrering

Det er begrensede muligheter til å synliggjøre hvilken identifikasjonskontroll som er foretatt for hver enkelt person i registeret. I D-nummer databasen er det et informasjonsfelt for om det er foretatt identitetskontroll (ja/nei). Det foreligger ikke et tilsvarende felt for personer som innvandrer og tildeles fødselsnummer. Identifikasjonskontrollen gjennomføres for både for personer som blir tildelt fødselsnummer ved innvandring og de som trenger skattekort og får tildelt D-nummer.

Folkeregisteret tok i bruk felt for gjennomført identifikasjonskontroll av D-nummerregistrerte, i januar 2011. Dette feltet ble tatt i bruk i Skatteetaten uten at en felles rutine var etablert. Felles rutiner ble etablert i forbindelse med begrensning av antall kontorer som foretar id-kontroll januar 2012.

Skatteetatens generelle arkivsystem (Elark) benyttes for arkivering av dokumenter og kopi av identitetspapirer. Slik informasjon kan ikke tilgjengeliggjøres som del av Folkeregisteret eller deles med andre enn de som arbeider med folkeregistrering.

³ D-nummer rapport side 14

Endringsmeldinger

Folkeregisteret behandler 1,5 millioner endringer per år. 80 prosent av endringene er knyttet til flyttemeldinger og endringer i familierelasjoner. Behandling av endring av bosted utgjør en vesentlig del av folkeregisterets oppgaver. Folkeregisteret fatter bostedsvedtak for 1/3 del av flyttemeldingene. I tillegg mottar Skatteetatens service telefon (Skatteopplysningen) nærmere 400.000 henvendelser knyttet til folkeregistersaker. Figuren nedenfor viser omfanget av de forskjellige endringene.

Kapittel II i loven regulerer opplysnings- og meldeplikt for personer og for offentlig myndighet. Den enkelte borger plikter å gi opplysning om bosted og flyttinger. Det er en rekke andre regler for andre meldingstyper. Flere av endringsmeldingene resulterer i vedtak fra Folkeregisteret og påfølgende melding til borger om utfallet.

I alt er det identifisert omlag 60 prosesser og meldingstyper initiert av forskjellige typer hendelser. De fleste prosessene har utgangspunkt i en hendelse hos en annen etat, eller hos borgeren selv. Fremstillingen i figuren nedenfor viser antallet prosesser samlet i hovedkategorier.

For enkelte av meldingstypene er det (halv) automatiserte prosesser. For eksempel kan borgerne melde flytting elektronisk. De fleste prosessene er imidlertid basert på innsendelse av skjemaer og papirflyt. For flere av dem er ulike etater også involvert. F. eks sender Den Norske Kirke meldinger om vigsel.

1,6 millioner endringer per år. Halvparten av endringsmeldingene er flyttemeldinger

Figur 8 Oversikt over hendelser som oppdateres av folkeregisteret (2011)

2.3.4 Register og databasefunksjoner

Hvem er registrert

Lov om folkeregistrering § 1 lyder: "Det skal være ett sentralt folkeregister for Norge. I Det sentrale folkeregister registreres alle personer som:

- a. er eller har vært bosatt i Norge,
- b. er født i Norge,
- c. har fått tildelt fødselsnummer eller D-nummer."

Det er forskjellige regler om hvilket informasjonsinnhold registeret skal eller kan ha avhengig av om hvorvidt en person er bosatt i riket eller ikke. Det er også ulike krav til hvilke prosesser som skal finnes for ajourhold av opplysninger. For personer som befinner seg i utlandet er det i dag for eksempel ikke etablert rutiner for ajourhold av opplysninger.

Folkeregisteret inneholder per 2011 personinformasjon om nærmere 8 millioner. Av disse er 5 millioner bosatte, 0,5 millioner er utvandret og 1,25 millioner har midlertidig tilknytning til Norge. I tillegg kommer historisk informasjon om omlag 1,25 millioner avdøde personer.⁴

Figur 9 Oversikt over populasjonen i folkeregisteret per desember 2011

⁴ Når det gjelder d-nummer så er det totalt tildelt 1,55 millioner, men omlag 300.000 av disse er regnet som inaktive.

Hvilken informasjon registreres om hver person?

Hvilke opplysninger som kan registreres i folkeregisteret reguleres av folkeregisterforskriften § 2-1. § 2-7 i forskriftene angir hvilken informasjon som skal registreres for personer som tildeles D-nummer. Dette gir i praksis to dataprofiler.

- For personer som er tildelt **fødselsnummer** er det om lag 40 informasjonselementer. De fleste av informasjonselementene er obligatoriske, mens enkelte er definert som "kan" registreres.
- For personer som er tildelt **D-nummer** er det om lag 10 informasjonselementer. Forskriften krever identifikasjonsopplysninger om fullt navn, fødselsdato, kjønn, statsborgerskap, og i tillegg opplysninger om adresse i hjemlandet samt oppholds/kontaktadresse i Norge.

Det er to hovedkategorier personopplysninger:

- Faktaopplysninger som er konkrete og observerbare ufortolkede opplysninger som f.eks. navn, adresser, datoer, hvem har logget endringen osv.
- Kvalitetsmarkører er informasjonselementer som er fortolket av en faginstans, og da ofte som et vedtak. Eksempler på dette er: oppholdsstatus, bosatt og angivelse av om en identitet er sikkert verifisert.

Figuren nedenfor angir antall informasjonselementer og ulike kategorier: kontaktopplysninger, familierelasjoner, sivilstand, oppholdsstatus, registreringsstatus og annet.

Flest informasjonselementer for bosatte med fødselsnummer

Figur 10 Informasjonselementer ved nyregistrering for F og D register

Personer med fødselsnummer	Personer med D-nummer
Identitetsinfo	Identitetsinfo
Registreringsstatus identitet, F-nr (dato og kjønn), fullt navn, fødested, evt. umyndiggjort, statsborgerskap, DUF-nr	D-nr, fullt navn, fødselsdag kjønn, statsborgerskap, id-kontroll, ref. nr. (nordisk ID nr, tidligere D nummer, DUF-nr, MAA nr.
Bostedsopplysninger	Bostedsopplysninger
Bosattadresse (vedtak), aktuell adresse (ofte oppholds-adresse), og tilleggs-adresse (ofte postadresse).	Postadresse (i utlandet) Hjemadresse (i Norge)
Familierelasjoner og sivilstand	Familierelasjoner og sivilstand
Familienr, F-nr mor og far, registrert partner og barn, foreldreansvar, sivilstand.	Sivilstand.
Registreringsstatus	Registreringsstatus
Bosatt, utvandret (F vedtak), Arbeids- oppholdstillatelse og varighet	Status D-nr (i bruk), utgått, død, savnet
Annet	Annet
Kretser og manntall; valgkrets, skolekrets, kirkekrets, grunnkrets, Svalbard, militær, pendler, samemanntall. Merkander (arkivref. mv.)	Rekvirert av., Merknad (arkivreferanse)

Opplysningen om bosattadresse i folkeregisteret brukes av mange offentlige og private instanser som **kontaktopplysning** for å henvende seg til en person. For personer med D-nummer registreres det kontaktopplysninger ved innrulling, men det ajourholdes ikke. For de bosatte (med fødselsnummer) registreres bosattadresse og denne ajourholdes. I tillegg kan det registreres en postadresse som kan være annerledes enn bosattadressen.

Dette innebærer at store deler av befolkningen kan kontaktes ved brev sendt til bosattadressen. Det er imidlertid problemer med å nå enkelte grupper og dette resulterer i returpost. For eksempel, Skatteetaten sender årlig ut 16 – 18 millioner postforsendelser, noen av disse er årlige masseforsendelser som går til nesten hele befolkningen. Selvangivelsen ble i 2012 sendt ut til 4,3 millioner personer i inn- og utland basert på postadresser i folkeregisteret. Etaten mottok da returpost for omkring 80.000 personer, eller 1,8 % av adressatene. Returandelen er ulik for de ulike deler av registerpopulasjonen og den har økt de siste årene:

- Ca. 1 % retur for vanlige lønnstakere, pensjonister og næringsdrivende med norsk adresse
- Ca. 9 % retur for lønnstakere, pensjonister og næringsdrivende med utenlandsk adresse
- Ca. 8 % retur for kildeskattpensjonister (disse er bosatt i utlandet)

Utsendelsen av aksjonæroppgave til samtlige norske aksjeselskaper, basert på adresse registrert i Enhetsregisteret, ga til sammenlikning er en returandel på ca. 5 %.

Disse tallene gjelder henvendelser til mer eller mindre hele populasjonen. Henvendelser som går til spesifikke deler av populasjonen gir andre forholdstall.

2.3.5 Tilgang og distribusjon

Skattedirektoratet godkjenner tilgang til informasjonen og kan også sette særskilte vilkår (Folkeregisterloven § 13).

Offentlige myndigheter har tilgang til et stort antall opplysninger (Folkeregisterforskriften § 9-3) og trenger særskilt hjemmel for enkelte typer opplysninger.

Private virksomheter og enkeltpersoner har tilgang til visse opplysninger for å ivareta lovmessige rettigheter eller plikter (Forskriften § 9-4). Dette er plikter som kan følge av sektor- eller virksomhetslovgivning. Informasjon kan ikke videreselges.

Det er ytterligere regulert hvilke typer opplysninger som de ulike brukerne kan få tilgang til.

Opplysninger **som ikke er undergitt taushetsplikt** er persons fulle navn, fødested, fødselsdato og personnummer, adresse og eventuell dødsdato med mindre slike opplysninger kan røpe et klientforhold eller andre forhold som må anses som personlig.

Øvrige opplysninger er underlagt taushetsplikt og vil ikke bli utgitt til private. Dette gjelder blant annet: Statsborgerskap, Foreldreansvar og Vergemål. Når det gjelder utlevering av opplysninger undergitt taushetsplikt, må man innenfor offentlig sektor også skille mellom myndigheter som har særskilt hjemmel til å få opplysninger uten hinder av lovbestemt taushetsplikt og de som ikke har slik hjemmel.

Offentlig myndighet kan få tilgang til taushetsbelagte opplysninger dersom det er behov for det i forbindelse med utøvelse av deres virksomhet og det er nedfelt i lov eller regler fastsatt av kongen. Hjemmelen for å innhente og bruke data fra folkeregisteret er å finne i de ulike virksomheters respektive særlover og forskrifter.

Adgangen for disse virksomheter til å behandle personopplysninger og til å lagre opplysninger fra folkeregisteret i sine databaser reguleres av personopplysningsloven som er den mest sentrale loven for utveksling av persondata. Behandling av personopplysninger kan som utgangspunkt bare skje dersom det foreligger samtykke eller lovhjemmel, se §§ 8 og 9.

Med unntak av de som har hjemmel i lov til å motta folkeregisteropplysninger vederlagsfritt, må alle mottakere i så vel offentlig som privat sektor betale for opplysningene, jfr. lov om folkeregistrering § 14 siste ledd og folkeregisterforskriften § 9-3 og 9-4.

I praksis distribueres informasjonen gjennom tre hovedkanaler:

1. Kopier av hele registeret distribueres periodisk til åtte statlige virksomheter.⁵ Disse mottar kopier og har etablert lokale systemer for håndtering av dette. I tillegg leverer folkeregisteret skattemanntallet og valgmanntallet.
2. Distribusjon til andre offentlige og private aktører er organisert gjennom en kommersiell distributør. Skatteetaten avgjør anmodninger om tilgang til data etter bestemmelsene i loven. Om lag 1530 aktører i statlig og privat sektor mottar data. Antallet registrerte brukeridentiteter er om lag 55 000. Distributøren håndterer alle tekniske forhold rundt distribusjonen og data distribueres mot et vederlag basert på kostpris. Virksomhetene mottar data fra folkeregisteret på følgende måter:
 - *Online oppslag* gir en saksbehandler anledning til å gjøre transaksjonsbaserte oppslag og utvalgte søk i folkeregisteret. Online oppslag omfatter også program til program kommunikasjon, hvor saksbehandlingssystemet gjør oppslag og søk i folkeregisteret. Antallet årlige enkeltoppslag på personnivå er om lag 40 millioner. Antallet batchtransaksjoner er langt høyere.
 - *Vask* gir brukeren anledning til å oppdatere sitt kunde-, klient-, eller medlemsregister med opplysninger fra folkeregisteret. Distributør for folkeregisteropplysninger mottar datafil fra bruker som oppdateres med endringer i folkeregisteret.
 - *Uttrekk* gir brukeren anledning til å innhente anonymiserte data eller antallsversikter fra folkeregisteret basert på kategorisering av befolkning. Brukeren trenger ikke å søke om tillatelse for å bestille anonymiserte uttrekk eller antallsversikter.
3. Attester og utskrifter fra folkeregisteret utgjør cirka 170- 200.000 I året⁶. I tillegg kommer enkelthenvendelser om innsyn i folkeregisteropplysninger. Henvendelsene kan komme via oppmøte, pr. telefon, brev eller mail med forespørsel om data.

⁵ Statistisk sentralbyrå, NAV, Utlendingsdirektoratet, Toll- og avgiftsdirektoratet, Vernepliktsverket, Statens kartverk, justissektoren og Brønnøysundregistrene.

⁶ Antallet er estimert med bakgrunn i informasjon fra DSF om antall attester som er skrevet ut innen september 2012.

3 Behovsanalyse

Dette kapittelet omfatter en analyse av behovene for endring. Først drøftes fremgangsmåten, den metodiske forenkling som er hensiktsmessig sammenlignet med ordinære behovsanalyser, og anvendelsen av informasjonsgrunnlag og underliggende studier.

Deretter følger en gjennomgang og konkretisering av (utløsende) endringsbehov.

3.1 Fremgangsmåte

3.1.1 Krav til behovsanalysen

Denne forstudien er bygget opp basert på et formelt rammeverk for planlegging i staten. I rammeverket er det lagt stor vekt på behovsanalysen og understreket viktigheten av at den er omfattende nok til å sikre at mulighetsrommet ikke begrenses på en uhenktsmessig måte. Erfaringsmessig er det en viss risiko og tilbøyelighet for at dette skjer. Etter Finansdepartementets retningslinjer for konseptutredninger⁷ skal en behovsanalyse inneholde enkelte elementer og ivareta visse kvaliteter.

- Analysen skal være komplett og konsistent. Den skal fange opp alle sentrale deler av behovet, og på en god måte sammenveie dagens situasjon og det historiske statistiske grunnlaget med forventede utviklingstrekk i samfunnet og etterspørsel av folkeregisterets tjenester.
- Det skal inneholde en kartlegging av aktører som er ryddig og uttømmende.
- Videre skal en behovsanalyse på en overbevisende måte grunngi prosjektets relevans for å dekke de samfunnsmessige behov for informasjon på personområdet.
- Behovsanalysen skal også angi føringer for det videre arbeid med mål og strategi og må derfor være operasjonaliserbar.

3.1.2 Struktur på analysen

Analysen omfatter tre hovedelementer.

- Først er det en analyse av større samfunnsutviklingstrekk. Hensikten er å synliggjøre ytre forhold som påvirker behovet for folkeregistertjenester.
- Deretter følger en analyse av politiske føringer og andre relevante initiativ i offentlig sektor. Hensikten er å synliggjøre retning på relevant politikk og de føringer og begrensinger dette gir på mulighetsrommet.
- Til sist er det en oppsummering av behovsområder inkludert forslag fra brukerne til behov for forbedringer. Disse er dels et resultat av utviklingstrekk og føringer samt spesifikke forslag til forbedring av innhold og prosesser i folkeregistrering slik disse blant annet har framkommet i strategiprosessen. Hensikten er også å synliggjøre kommende utfordringer som behovet for overgang til ny personidentifikator og behovet for systemmessig fornyelse.

Basert på en analyse av dette materialet har vi identifisert et antall områder der det bør gjennomføres endringer og forbedringer. Det er disse områdene som danner grunnlaget for den videre analyse av mål, mulighetsrom og tiltak.

⁷ KS1 veiledere og rammeavtale for kvalitetssikring

3.2 Et folkeregister som er forberedt på fremtiden

Utviklingstrekkene i folkeregisterets eksterne rammebetingelser danner grunnlag for mål og tiltak for fremtidig folkeregister.

Dette er en kort oppsummering av hva utviklingen betyr for fremtidig folkeregister:

3.2.1 Befolkningsutvikling og innvandring

Forutsatt at tilvekst i befolkningen er som dagens nivå, er befolkningen 6 millioner i 2027 og 7 millioner i 2045⁸. Økt befolkningsvekst⁹ skyldes i hovedsak økt arbeidsinnvandring. Det gjelder både arbeid for en midlertidig periode og utenlandske arbeidstakere som bosetter seg i Norge.

Antallet innvandrere som ble tildelt fødselsnummer har de siste to årene oversteget antallet nyfødte i Norge. I tillegg kommer omlag like mange utledninger med midlertidig tilknytning som tildeles D-nummer. Selv om oppholdet i Norge for mange i denne gruppen er midlertidig, kan de likevel ha en relasjon til norske myndigheter som kan vare over lengre tid, f.eks gjennom et skatteoppgjør året etter oppholdet eller ved at de har bankkonto eller eiendom i Norge. Mange i denne gruppen har gjentatte midlertidige arbeidsopphold over flere år.

D-nummerregisteret ble på 1990-tallet en del av folkeregisteret, men folkeregistreringen er fortsatt primært definert som ajourhold av et register over bosatte i Norge. De store bevegelsene av personer over landegrensene innebærer at myndighetene har relasjoner til et stort antall personer som ikke er bosatt i landet. Det er forventninger om at folkeregisteret skal kunne angi hvordan norske myndigheter kan komme i kontakt med disse personene.

Dette innebærer at man kan forvente at innrulleringsprosessen vil måtte forvente å håndtere 65-75 prosent utlendinger. Dagens innrulleringssystemer er ikke etablert med tanke på å håndtere slike volumer på en effektiv måte. Det høye tallet innvandrere har gitt utfordringer på grunn av behovet for rutiner for sikker identifikasjon av de nye innbyggere.

Økt arbeidsinnvandring og befolkningsstilvekst tilsier økt behov for nye identitetsnummer (D-nummer og fødselsnummer). Kapasiteten i dagens nummerserie er ikke dimensjonert til den forventede befolkningsutviklingen.

3.2.2 Økt mobilitet i befolkningen og et mer mobilt arbeidsliv

Folk bytter i dag bosted oftere enn før, og i tillegg og personer oppholder seg ofte i lenger tid på andre steder enn på bostedet. Dette kan ha sammenheng med arbeidsoppdrag, med opplæring andre steder enn på bostedet, kortere eller lenger opphold i fritidshus og sekundærboliger, feriereiser etc. Folkeregistrert bostedskommune har betydning både for stemmerett, skattefordeling og offentlige ytelser.

Hvor en person skal ansees som bosatt er et vedtak i folkeregisteret med mange virkninger. Opplysningen inngår som underlag for så mange beslutninger i forvaltningen at begrepet antakelig fortsatt vil måtte være en viktig del av folkeregistreringen.

Registrert bosted synes å imidlertid å fungere stadig dårligere som grunnlag for raskt og sikkert å oppnå kontakt med personer. Det er behov for å registrere en kontaktkanal både pr. post og digitalt som er løsere koplet til bostedsvedtaket.

3.2.3 Personer som utvandrer har relasjoner til norske myndigheter

I 2011 utvandret omlag 30.000 personer som har vært bosatt i Norge til utlandet. En stor andel av disse har fortsatt en relasjon til norske myndigheter i form av rettigheter og plikter som ikke avsluttet på

⁸ Kilde SSB

⁹ Antall bosatte personer som tildeles fødselsnummer øker med 1,5 % årlig. Antall personer som tildeles d-nummer har hatt en økning på 8 % årlig.

utvandringstidspunktet. Mange er norske statsborgere, de kan ha rettigheter og eiendom i Norge. De kan motta ytelser fra norske myndigheter og de kan ha ikke avsluttede økonomiske forhold i Norge (ubetalt gjeld, kommende skatteoppgjør, betaling av barnebidrag, etc.).

Ved utvandring til et annet nordisk land mottar folkeregisteret kopi av melding om innvandring fra folkeregisteret i innvandringslandet, og bruker denne som grunnlag for å registrere utvandring. Ved utvandring til øvrige land skal personen selv sende melding til folkeregisteret om utvandring, med opplysning om adresse i utlandet. Resultatet fra en del kontroller utført av folkeregisteret gir grunn til å tro at et betydelig antall personer som faktisk har utvandret, ikke er registrert som utvandret i folkeregisteret.

Etter utvandring er personene ikke lenger bosatt i Norge og da opphører i prinsippet folkeregistrering for disse personene. Det er mulig for utvandrede personer å sende melding om endret adresse til folkeregisteret, men få personer gjør dette og de har ingen plikt til å gjøre det. Når norske statsborgere dør i utlandet mottas det døds melding fra utenrikstjenesten, medmindre personene har blitt statsborgere i tilflyttingslandet.

Behovet for at folkeregisteret kan gi mer pålitelig kontaktinformasjon for personer som er utvandret og som fortsatt har relasjoner til Norge, framheves som stort av mange av brukerne av folkeregisteret.

3.2.4 Internasjonal regelutvikling

I løpet av årene som har gått siden 1970, da dagens lov om folkeregistrering ble vedtatt, har det skjedd vesentlige endringer i samfunnet som påvirker kravene til folkeregisteret. Det har vært en kraftig økning av personers mobilitet både innen landet og over landegrensene. Folk er ikke "bofaste" i like stor grad som før, og mange har arbeidsoppgaver som innebærer at de kan oppholde seg på andre steder enn på bostedet. Utlendinger er ofte på kortvarige arbeidsoppdrag i Norge, og i de seinere årene har det vært en omfattende innvandring. De løsningene en har hatt for folkeregistrering i en relativt "bofast befolkning" fungerer ikke like godt i en mer mobil og heterogen befolkning.

EU har vært pådriver for å tilrettelegge for digital utveksling av personopplysninger på tvers av landegrensene.

EUs tjenstedirektiv ble vedtatt i 2006. Tjenstedirektivet skal legge til rette for økt handel med tjenester på tvers av landegrensene. Utenlandske tjenestetilbydere skal ha mulighet til å registrere seg slik at de for å delta i tilbudskonkurranser på lik linje innbyggerne i det enkelte land.

Trygdesamarbeid. EU har vært pådriver for utveksling av personopplysninger på trygdeområdet. Utvekslingen baseres på eksisterende systemer for personidentifikasjon for trygdeformål innen det enkelte land.

EUs reviderte sparedirektiv har som mål å etablere automatisk informasjonsutveksling om personers renteinntekter. Hensikten er å sikre at de renteinntekter en person har i andre EU-land kommer til beskatning i personens hjemland. Bankene pålegges da å identifisere EU-borgere med den unike personidentifikatoren som benyttes for skatteformål i bostedslandet (TIN - Tax-Identification-Number). Det reviderte direktivet er foreløpig ikke trådt i kraft.

EU arbeider med regler for **interoperabilitet mellom europeiske digitale identiteter** i et program kalt STORK-2. Dette kan innebære at digitale identiteter f.eks utstedt av myndigheter i et av EU-landene må aksepteres med en grad av troverdighet i andre EU/EØS-land. Den videre framdriften er her usikker, men kan f.eks innebære behov for tildeling av norsk D-nummer basert på godkjent utenlandsk digital identitet.

Digital informasjonsutveksling har overtatt som en hovedkanal for utveksling av informasjon, ikke bare innen forvaltning og næringsliv, men også med privatpersoner. Postkassa ved bostedet og fasttelefonen har ikke lenger den betydning de hadde som kontaktkanal, mobiltelefonen og internett har overtatt hegemoniet. Samtidig har befolkningen økte forventninger til rask, sikker og effektiv informasjonsbehandling både i forvaltning og næringsliv. Saker som en tidligere aksepterte det kunne ta uker og måneder å løse, ventes nå løst gjennom toveis kommunikasjon i løpet av timer og dager. Lett tilgjengelige

og sikre basisopplysninger om personer spiller en nøkkelrolle for at offentlig og privat skal kunne løse de utfordringene som følger av denne utviklingen på en god måte.

3.2.5 Økt digital behandling av opplysninger og bruk av personidentifikatoren

I de nærmeste årene må etterspørselen etter D-nummer ventes å øke, og folkeregisteret må møte mange av disse behovene. Systemene for innhenting og behandling av personopplysninger i Norge bruker i dag i stor skala F-nummer og D-nummer som sitt primære grunnlag for digital identifisering av og utveksling av informasjon om personer. Dels skyldes dette pålegg fra myndighetene om rapportering med slik identifikasjon, dels brukes denne identifikasjonen fordi den er hensiktsmessig for å unngå dobbeltregistrering og forveksling av personer.

Når opplysninger om personer i utlandet skal kunne behandles og utveksles på tilsvarende måte som opplysninger om personer i Norge, oppstår det behov for tildeling av D-nummer. Nummer på denne formen er gjerne den eneste identifikasjonen systemene kan håndtere. Regelverket krever på et økende antall områder at EØS-borgere skal behandles på tilsvarende måte som norske borgere (jmfør f eks gjennom tjenstedirektivet). Denne utviklingen fører til stigende behov for enkle rutiner for tildeling av D-nummer, uten at den aktuelle personen møter opp i Norge for id-kontroll.

Helsesektoren har interne systemer som krever identifikasjon av brukere på samme form som D-nummer/fødselsnummer. Sektoren konstruerer et eget "helsennummer", på samme form som dagens D-nummer. Nummeret tildeles pasienter der fødselsnummer/D-nummer ikke er kjent på behandlingstidspunktet.

3.2.6 Digital kommunikasjon som hovedkanal mot innbyggerne

En av de mest brukte opplysningene i folkeregisteret er trolig bosattadressene som middel til å henvende seg til en person gjennom posten. I dag er andre kanaler (e-post og SMS) både billigere og raskere enn posten for å nå de fleste av oss, og i mange tilfeller er de også sikrere. For brukere av folkeregisteret er det vesentlig å få tilgang til informasjon om hvordan personene kan kontaktes. Dette inkluderer både postadresser og digitale adresser. Flere kontaktskanaler gir mulighet for å benytte en alternativ kanal, når en av kanalene ikke fungerer.

3.2.7 Selvbetjeningsløsninger og kortere behandlingstider – krever god kvalitet på basisregistre

Befolkningen har økte forventninger til rask, sikker og effektiv informasjonsbehandling både i forvaltning og næringsliv. Saker som en tidligere aksepterte det kunne ta uker og måneder å løse, ventes nå løst gjennom toveis kommunikasjon i løpet av timer og dager. Lett tilgjengelige og sikre basisopplysninger om personer spiller en nøkkelrolle for at offentlig og privat skal kunne løse de utfordringene som følger av denne utviklingen på en god måte. Samtidig er det en forventning om at forvaltningen omgående utveksler viktig informasjon på tvers, for eksempel at alle korrespondanser rettet mot en person umiddelbart avsluttes når personen er død.

3.3 Politiske føringer og andre relevante initiativ

I det følgende beskrives politiske og strategiske føringer som kan definere handlingsrommet. Disse vil påvirke målbildet og vil kunne definere rammene for løsningene. Løsningskonsepter vil måtte samsvare med disse føringene.

3.3.1 Overordnede prinsipper

Grunnleggende avveininger mellom hensyn til personvern, taushetsplikt og offentlighetens behov for informasjon består. Dette er områder hvor det ikke er registrert føringer som kan gi vesentlige endringer i dagens praksis. Dagens prinsipielle avveininger om disse spørsmålene oppfattes å ligge fast. Det innebærer at personvern hensynet står sterkt med mindre samfunnets behov veier tyngre enn enkeltpersonens behov for vern. Dette kan påvirke handlingsrommet for løsninger om tilgang og distribusjon.

Sikkerhet og identitetsproblemstillinger har tyngre vekt. Det er større oppmerksomhet omkring identifisering og autentiseringsproblematikk. Det er kommet enkelte føringer fra Finansdepartementet de siste årene som har ført til skjerpelser blant annet i D-nummer prosessene.

Folkeregisteret er en av fem offentlige felleskomponenter i den statlige informasjonsarkitekturen. Dette innebærer at kravene til folkeregisterets leveranser er svært høye. Det kan også påvirke prinsippene for roller og ansvar, metadata, systemløsninger, distribusjon og grensesnitt. Etablering av felleskomponenter forutsetter også tverrfaglig samarbeid innen offentlig sektor, og høye krav til kvalitet og tilgjengelighet på oppdaterte personopplysninger.

Innbyggere og næringsliv skal oppleve offentlig sektor som helhetlig. FAD har utgitt felles IKT-prinsipper i rundskriv P3/2009 hvor det fremgår at brukerne skal kunne benytte offentlige tjenester uten å ta hensyn til tid, sted og kanal. Det er forslag om å bruke elektronisk kommunikasjon som primærkanalen mellom offentlig sektor og innbygger/ næringsliv (Digitalt førstevalg).

Digitalisering av forvaltningen. Offentlig sektor skal bygge gode fellesløsninger som både staten, fylkeskommuner, kommuner og samfunnet for øvrig har nytte av. Norge skal ligge i front internasjonalt i å utvikle en digital forvaltning. Vi omtaler denne mer detaljert nedenfor.

3.3.2 Særlig om digitalisering av forvaltningen

Den overordnede rammen for digitaliseringspolitikken er beskrevet i Digitaliseringsprogrammet "På nett med innbyggerne" som ble presentert av statsminister Jens Stoltenberg og fornyingsminister Rigmor Aasrud i april 2012.¹⁰ Regjeringen har satt mål og en retning mot en fulldigitalisert offentlig sektor. Statsministeren sier at vi nå innleder en ny epoke, hvor vi samhandler med offentlig sektor ikke på papir, men digitalt. Målene med programmet er:

- Mål 1: Bedre og raskere møte med offentlig sektor. Digitalisering vil føre til bedre og raskere møte med offentlig sektor for innbyggerne og næringsliv. Brukernes behov skal stå i sentrum i utviklingen av offentlig sektor. Innbyggere og næringsliv skal på en enkel måte kunne utføre sine ærender med offentlig sektor.
- Mål 2: Mer effektiv ressursbruk. Fellesskapets ressurser må benyttes på en effektiv måte. Digitalisering er en viktig bidragsyter til mer effektiv ressursbruk i offentlig sektor. Flere og bedre digitale tjenester vil gi effektiviseringsgevinster for både forvaltningen og for brukerne.
- Mål 3: Norge skal ligge i front internasjonalt i å utvikle en digital forvaltning. Det er regjeringens ambisjon at Norge skal ligge i front internasjonalt i å utvikle en digital forvaltning

¹⁰ Digital agenda – "På nett med innbyggerne", er benevnelsen på regjeringens helhetlige politikk for IKT og verdiskaping.

Tidligere har også FAD etablert IKT prinsipper som drar i samme retning. Målet er at innbyggere og næringsliv skal oppleve offentlig sektor som helhetlig. FAD har utgitt felles IKT- prinsipper i rundskriv P3/2009 hvor det fremgår at brukerne skal kunne benytte offentlige tjenester uten å ta hensyn til tid, sted og kanal. Det er forslag om å bruke elektronisk kommunikasjon som primærkanalen mellom offentlig sektor og innbygger/ næringsliv (Digitalt førstevalg).

3.3.3 Andre relevante initiativ

Det er flere konkrete initiativ de siste årene som er av relevans for modernisering av folkeregisteret. Initiativene kommer som løsning på behov som er nært knyttet til de behovene som Folkeregisteret skal møte. Initiativene kommer som respons på samfunnsbehov og dette er behov som også Folkeregisteret kan være en del av løsningen på.

Folkeregisterets rolle i å møte disse behovene må koordineres med disse initiativene. For moderniseringsprogrammet legges til grunn at Folkeregisteret skal kunne integreres i slike løsninger og bidra til at samfunnsbehovet løses på en mest mulig måte.

I første omgang kartlegges relevante initiativ og mulig relevans skisseres:

- a. **Nasjonalt ID-kort.** Dette er under utredning. Hensikten er å utvikle ID-kort for norske statsborgere som kan fungere som Schengen-reisedokument og eID for sikker elektronisk kommunikasjon. Ordningen er tenkt å være *valgfri*. Det er planlagt at kortet skal inneholde foto og personopplysninger om innehaveren, dessuten skal biometriske opplysninger lagres i en egen brikke på kortet. Dette er i hovedsak de samme opplysningene som de norske passene inneholder.

Relevansen for Folkeregisteret er at det vil kunne øke behovet for å styrke sikkerhets- og identitetshensynene i Folkeregisteret. Informasjonen i ID-kortene, og identitetskontroll prosessene knyttet til utstedelse, vil ha relasjoner til Folkeregisteret. Folkeregisteret kan også inneholde en søkbar liste over ID-kort.

- b. **eID.** Den nasjonale ID-porten aksepterer idag flere forskjellige typer eID. Løsningene gir borgerne en brukervennlig og sikker elektronisk identitet som gjør det mulig å sende sensitive opplysninger, f.eks. informasjon om helse mellom borger og det offentlige.

- c. **ID- porten/ Min ID.** ID-porten er en felles sikker påloggingsløsning som tilbys av Difi til offentlige og private aktører. Det er i dag 2,8 millioner Min ID brukere.

Ved utviklingen av en tjeneste for meldingskryptering i tilknytning til ID-porten vil det være behov for en katalogtjeneste for å finne mottakers krypteringssertifikat. Dette er informasjon på linje med kontaktinformasjon og en slik tjeneste kan eventuelt etableres i tilknytning til folkeregisteret. Prosjektet er ikke påbegynt. Difi har utredet løsningsalternativer høsten 2012.

- d. **Digital kontaktinformasjon.** Kontaktregisteret tilbyr e-postadresse og telefon til brukere registrert i ID-porten (2,8 millioner MinID brukere). Difi har anbefalt at dette er informasjon som bør ligge i folkeregisteret.

Det legges opp til at innbygger kan samtykke til at informasjonen kan spres til bestemte tjenesteeiere eller hele offentlig sektor. Eventuell lagring i folkeregisteret vil således innebære videre spredning med mindre folkeregisterets distribusjonsregler endres. Løsningen skal produksjonsettes i siste del av 2012.

Det er planlagt et reservasjonsregister i tilknytning til kontaktregisteret hvor borger kan reservere seg mot at kontaktopplysninger blir brukt til kommersiell bruk.

- e. **Digital plattform.** I digital plattform prosjektet er digital felles postboks-tjeneste for offentlig sektor med tilhørende meldingstjeneste et sentralt delprosjekt. Som del av digital plattform skal det etableres et arkitekturmålbilde for overordnet felles statlig arkitektur for digital kommunikasjon bl.a. som ledd i å etablere tilgang til nødvendige grunndata/registre som sikrer at forvaltningen kan kommunisere digitalt med innbyggere og næringsliv.

- f. **Altinn** er en nettportal og en teknisk plattform for å levere elektroniske skjemaer til det offentlige, men tilbyr også andre elektroniske tjenester, som meldinger fra det offentlige og innsyn i offentlige registre. Skatteetaten ønsker å utvikle en teknisk plattform for å tilby netjtjenester via Skatteetaten.no ovenfor borgerne.
- g. **SERES** (Semantikkregisteret for elektronisk samhandling) – skal tilby verktøy og metoder for definisjon og bruk av metadata som omfatter definisjoner av informasjonselementer og informasjonsstrukturer for data som skal utveksles elektronisk med og innen offentlig sektor. Skatteetatens samarbeidet tett med SERES- prosjektet, blant annet i forbindelse med modernisering av grunnlagsdatasystemer (MAG- prosjektet).
- h. **Nye fagsystemer i flere virksomheter.** Fagsystemene i flere offentlige virksomheter er i endring. Dette gjelder både hos de store brukerne, og i de mindre enhetene. Systemene er mangeartede. De vil også ville fortsette å utvikles og endres i mange år fremover. Det legges til grunn at utviklingen vil følge prinsippene for statens IKT strategi.

3.4 Oppsummering av behov og forbedringsområder

Dette kapitlet omfatter en oppsummering av behovene som er identifisert. Det er to deler:

- Først skisseres kort behovene som dekkes av dagens register og som det fortsatt er behov
- Deretter skisseres forbedringsområder

3.4.1 Grunnleggende behov for personidentifikator og personinformasjon

Gjennomgangen gir liten tvil om at det fortsatt er behov for unike personidentifikatorer, og for grunndata på personinformasjonsområdet.

Når det gjelder behov for **personidentifikator** så er konklusjonen at det fortsatt er et behov for en unik identifikator per person som har et forhold til norske myndigheter.

Dette er først og fremst knyttet til nødvendigheten av å kunne identifisere personer unikt i saksbehandling og tjenesteutøvelse, både i privat og offentlig sektor, samt for å kunne utveksle informasjon om personer på tvers av virksomheter.

Behovene for enhetlig identifikasjon og informasjonsutveksling vil øke i takt med at forvaltningen blir digitalisert. Det er noen, men marginale, spørsmål knyttet til identifikatoren, inkludert om prosesser for tildeling og persongrupper kan justeres noe. Disse vil omtales nedenfor. Det er også noen, større spørsmål, som handler om kapasiteten i personidentifikatorløsningene for å håndtere en større befolkning. Kapasitetsspørsmålene er behandlet i egen utredning.

Når det gjelder behovet for **grunndata på personinformasjonsområdet** så er konklusjonen at det er et fortsatt behov for grunnleggende personinformasjon. Saksbehandling og tjenesteutøvelse i en lang rekke virksomheter legger til grunn personinformasjon for vedtak og tilpassing av tjenester. Videre er (aggregert) personinformasjon viktig for forskning, samfunnsplanlegging, og politikkutvikling. Det er identifisert enkelte endringsbehov som omtales nedenfor.

Det er et annet spørsmål om dagens (sentrale) løsning er best egnet til å møte disse behovene. Dette vil vi komme tilbake til i diskusjonene om konsepter i kapittel 5.

Videre nå drøftes enkelte endringsbehov.

3.4.2 Oversikt over forbedringsområder

De forhold som er nevnt innledningsvis i dette kapitlet har ført til at kravene til folkeregistreringen har endret seg. Samtidig har det oppstått nye muligheter for å løse oppgavene på folkeregisterområdet på en bedre måte enn før. Brukerne forventer at folkeregisteret skal utnytte muligheter for forenkling og automatisering av prosesser, økt "selvbetjening" og økt digital samhandling.

Behovene for forbedringer ved folkeregistreringen kan inndeles i seks behovsområder omhandlet i de seks første radene i tabellen nedenfor.

I tillegg er det to andre områder hvor det er behov som må ivaretas. Det første området gjelder behovet for overgang til ny personidentifikator. Dette er behandlet i egen utredning. Det andre området er behovet for fornyelse av prosesser og tekniske løsninger.

Videre i dette kapitlet omtales disse på overordnet nivå. I kapittel 6 om løsninger omtales også enkelte forhold omkring behov mer i dybden.

Figur 11 Behovsområder og utløsende faktorer

Behovsområde	Utløsende faktorer
1. Innholdet i folkeregisteret må bedre samsvare med behovet	Informasjonsinnholdet svarer ikke til dagens behov for flere viktige persongrupper, for eksempel bedre kontakt-opplysninger.
2. Bedre sikkerhet for personers identitet og bidra til bedre støtte for autentisering	Redusere sannsynlighet for svindel og feil ved registrering, samt for svak støtte til autentisering. (Omfanget lar seg ikke robust kvantifisere). Konsekvensene kan over tid være omfattende og svekker integriteten ved identitetsforvaltningen i Norge.
3. Mer effektive prosesser for innrulling i folkeregisteret og tildeling av identifikator	For lang behandlingstid ved innrulling gir ekstra kostnader for både borgere og myndigheter.
4. Ajourholdet av registeret må svare bedre til behovet med hensyn til kvalitet og ajourhold	Folkeregisteret skal gi godt ajourholdt informasjon for en personkrets som bedre svarer til brukerbehovene. Informasjon er i dag ofte utdatert f eks for personer som befinner seg i utlandet.
5. Informasjonen fra folkeregisteret må kunne distribueres mer hensiktsmessig	Distribusjonen bør ha mer moderne grensesnitt og ivareta informasjonssikkerhet på en bedre måte for å fylle rollen som felleskomponent.
6. God ivaretagelse av personvernet	God sikkerhet mot misbruk av opplysninger, enklere tilgjengelighet til egne opplysninger og gode prosedyrer for retting av feil
7. Det må tilrettelegges for å innføre en ny personidentifikator	En egen utredning har vurdert kapasitet og levetid for dagens identifikator, samt mulig form på ny identifikator. Behov for mer fleksibilitet i kategorisering av enkeltpersoner kan kreve andre løsninger enn i dag.
8. Funksjonelle og tekniske behov for fornyelse av dagens system for folkeregistrering	Dagens løsning er utviklet for mer enn 20 år siden og er ikke i henhold til dagens IKT strategier. Dette skaper utfordringer blant annet med hensyn til metadataintegrasjon med andre persondatasystemer.

3.4.3 Innhold i folkeregisteret som samsvarer bedre med behovet.

Dette gjelder både spørsmål om *hvem* som er registrert, i tillegg til *hvilken* informasjon som registreres. Spørsmål knyttet til ajourhold av informasjonen diskuteres særskilt nedenfor i et eget delkapittel.

Hvem som innrulleres og tildeles personidentifikator

Det er ikke identifisert behov for å *utvide* persongruppene som innrulleres i registeret. Alle relevante personer registreres idag. Det er imidlertid grunn til å justere på de situasjonene som er angitt som registreringsgrunnlag for D-nummer. Forskriften angir enkelte konkrete situasjoner og disse er ikke uttømmende hensiktsmessige. Derfor observeres det uheldig adferd; som for eksempel at innvandrere oppsøker fastleger for å få D-nummer som kan benyttes til bankkonto, eller at utenlandske studenter oppretter bankkontoer kun for å få D-nummer til bruk på lærestedene.¹¹ Så godt som alle asylsøkere har behov for D-nummer på et tidspunkt i løpet av sitt opphold i Norge (også dem som får avslag), men idag må de søke et annet grunnlag for å få tildelt nummer. Registreringsgrunnlaget i forskriftene bør justeres for å være mer hensiktsmessig for slike situasjoner. Det er beregnet at dette ikke vil medføre noen nettoendring i antallet personer som omfavnes av registreringsgrunnlaget.

Hvilken informasjon som registreres om hver person

Det er identifisert endringsbehov knyttet til fire forhold. Dette omfatter:

- Flere informasjonselementer (inkludert oppholdsstatus og enkelte andre elementer)
- Kontaktopplysninger
- Dataprofiler, statuskategorier og forhold til personidentifikatoren
- Metadata

Dette kapitlet omtaler behovene for dette på overordnet nivå. En mer detaljert fremstilling finnes i kapittel 6 om løsningene.

Når det gjelder **informasjonselementer** så er det identifisert behov for å inkludere enkelte flere fakta- og statusopplysninger. Dette gjelder særlig registrering av en persons digitale identifikator i andre land og informasjon om arbeidstillatelse og oppholdsstatus for personer som er tildelt D-nummer. Det gjelder også informasjon om dødsattester fra lege i tillegg til tingrettens vedtak som idag. Det er også andre elementer som er omtalt i mer detalj i kapittel 6. I vår vurdering av relevante informasjonselementer er det lagt til grunn at det skal være et felles behov for opplysningene på tvers av virksomhetene.

Virksomhetene har behov for **kontaktinformasjon** til borgerne. Kontaktinformasjonen i folkeregisteret er begrenset til bostedsadresse, og for enkelte, en postadresse som avviker fra bostedsadressen. Regjeringen har også en visjon om digital kommunikasjon med befolkningen som hovedkanal. Denne støttes best dersom digitale kontaktopplysninger alltid gjøres tilgjengelig sammen med kontaktopplysninger pr. post. De som har behov for kontakt med en person har da det beste grunnlaget for å velge digital kanal der det er hensiktsmessig.

Etatene har store kostnadene ved å behandle returpost og ved å gjennomføre nye forsøk med kontakt med personer som ikke blir nådd gjennom utsendelser til adressene i folkeregisteret. Først og fremst gjennom den arbeidstid som går med til å nå fram til personer som må kontaktes, men som en ikke har nådd via oppgitt adresse. Effektive tiltak for å forbedre adressekvalitet, som det er mulig å gjennomføre uten store kostnader, vurderes derfor å ha potensielt stor samfunnsøkonomisk lønnsomhet.

Vår vurdering er at det er behov for en felles offentlig kilde for kontaktinformasjon. Brukerne bør kunne presenteres for kontaktinformasjon både pr. post og gjennom digitale kanaler. Digital kontakt med befolkningen skal prioriteres (jfr. regjeringens digitaliseringsprogram), og skal tilrettelegges for slik kontakt som den dominerende kanalen. Likevel vil behovet for kontakt pr. post være betydelig i mange å framover.

¹¹ En større bank rapporterer at 25.000 kontoer opprettet av personer med d-nummer aldri er tatt i bruk.

Det er behov for **flere dataprofiler**. Idag er det to dataprofiler for informasjonsinnhold: En for dem som er registrert som bosatt og med fødselsnummer, og en annen for dem som er registrert med D-nummer.

Dataprofilen for fødselsnummer omfatter dem som er bosatt i Norge og personer som fødes i Norge. Det er også definert krav til hvordan informasjonen om disse skal etableres og ajourholdes. Vår vurdering er at det fortsatt er behov for en slik dataprofil for denne gruppen. Enkelte endringer i antallet informasjonselementer er diskutert ovenfor. Det er også enkelte utfordringer knyttet til ajourhold av informasjonene for personer som er utvandret og dette er omtalt nedenfor under seksjonen om ajourhold.

For personer med løsere tilknytning (D-nummer) er det langt færre informasjonselement. Enkelte av disse har rettigheter og plikter overfor norske myndigheter og norske borgere/norsk næringsliv som tilsier at folkeregisteret burde inneholde bedre informasjon enn i dag. utfordringen for folkeregisteret er å finne effektive løsninger for å oppnå dette. Den populasjonen som tildeles D-nummer har økt kraftig de siste årene. Dette skjer både på grunn av internasjonalisering av arbeidsmarkedet, men også som følge av nye regler innen EØS-området der norske myndigheter pålegges å opptre overfor EØS-borgere på tilsvarende måte som overfor norske borgere (tjenstedirektivet, godkjenning av kompetanse, studentutveksling etc.). Folkeregisteret spiller en viktig rolle i å tilrettelegge for at norske myndigheter og norsk næringsliv kan behandle informasjon om nye grupper av EØS-borgere gjennom tildelingen av D-nummer. Behovet for dette ventes å øke i årene som kommer.

Folkeregisteret må imøtekomme behovene ved å tydeliggjøre hvilke opplysninger som skal foreligge for de ulike deler av populasjonen, og ved å etablere best mulige prosesser for ajourhold av de opplysningene som skal være ajourholdt.

Det er også behov for å **frigjøre dataprofilene fra personidentifikatoren**. Idag er dataprofilene per definisjon knyttet til om en person er tildelt fødselsnummer eller D-nummer. For å ivareta behovet for flere dataprofiler kan det være nødvendig å frigjøre dataprofilene fra personidentifikatoren. Omlag tjue prosent av D-nummer personene tildeles fødselsnummer senere og må da også skifte personidentifikator. Dette har kostnader for borger og forvaltning og vi oppfatter dette som unødvendige kostnader som kan unngås. Dette kan ha implikasjoner for dimensjonering av behovet for fremtidige personidentifikatorer.

Det er imidlertid fortsatt et behov for å **signalisere statuskategorier** (som fødselsnummer og D-nummer implisitt gjør idag). Dette kan imidlertid bedre løses ved å synliggjøre eksplisitt statuskategoriene fra databasen til brukeren. Statuskategorier kan inkludere "bosatt, sikkerhetsnivå og oppholdstillatelse".

Det er også behov for bedre **metadata**. I denne sammenheng omfatter begrepet to forhold: (i) Beskrivelse for brukerne av definisjoner og kategorier av dataelementer; (ii) Omforente tekniske definisjoner av dataelementene som muliggjør bedre flyt av personinformasjon mellom ulike offentlige brukere.

3.4.4 Bedre sikkerhet for personers identitet og bidra til bedre støtte for autentisering

Identitetsforvaltningen har som mål at en fysisk person kun skal kunne opptre under én identitet i Norge. Personer som ønsker å opptre under falsk identitet søker ofte å benytte offentlige registre for å hvitvaske en falsk identitet ("intellectual fraud"). Dermed får de tilgang til ekte id-dokumenter for den falske identiteten. Dette er en internasjonal utfordring som Norge må håndtere.

Det har vært avdekket tilfeller der det har vært mulig for en og samme person, født i Norge, å få tildelt flere ulike identiteter i folkeregisteret, slik at personen overfor norske myndigheter kunne opptre som flere ulike personer. Dette har avdekket et behov for bedre sikkerhet for identitet også ved fødsler i Norge. Den største utfordringen for de norske rutinene for innrulling i registeret har sammenheng med økt mobilitet over landegrensene. Det er fra og med 2012 etablert nye rutiner som skal gi langt høyere sikkerhet enn før for at personer som skal ha varig opphold i Norge innrulleres på grunnlag av gyldige id-dokumenter og at innrullingingen må foretas ved personlig oppmøte.

Det vil likevel fortsatt være behov for å tildele personidentifikator til personer med løsere tilknytning til Norge, der id-kontroll på sikkert nivå ikke kan foretas, og der enklere rutiner for sannsynliggjøring av identitet også vil være tilstrekkelig i forhold til bruken av identifikatoren i Norge.

Registeret inneholder allerede opplysninger om et stort antall personer som er tildelt personidentifikator, der identiteten er sannsynliggjort med varierende eller mindre grad av sikkerhet. Opplysninger om de fleste av disse personene må fortsatt oppbevares og behandles i registeret. Brukerne av folkeregisteret etterlyser tydeligere informasjon om den sikkerhet for identifikasjon som ligger til grunn for identifikatoren.

Politiet arbeider med utvikling av bedre og sikrere løsninger til støtte for autentisering av personer som henvender seg til norske myndigheter og til norsk næringsliv, blant annet gjennom arbeidet med å forberede innføring av et nasjonalt ID-kort. Folkeregisteret spiller en viktig rolle i dette arbeidet. Ved innrulling av nye personer i folkeregisteret etableres det viktigste grunnlaget for at den tildelte personidentifikator bare skal kunne knyttes til en bestemt fysisk person.

3.4.5 Mer effektive prosesser for innrulling i folkeregisteret og tildeling av identifikator

For **innrulling av nyfødte** er det stort potensiale for å effektivisere prosessen. Helsesektoren har også gitt uttrykk for at raske rutiner for innrulling av nyfødte med umiddelbar tildeling av fødselsnummer er ønskelig og vil forenkle prosessene på sykehuset.

Tildeling av **fødselsnummer til innvandrere** er også tungvint idag med kostnader for borgere og forvaltning som oppfattes som unødvendige. Dette kan effektiviseres og kan innebære at Utlendingsforvaltningen involveres tidligere i prosessen enn idag. Dagens prosesser er ikke strukturert for å håndtere det store volumet innvandrere som idag innrulleres. Særlig i de tilfeller der utlendingsforvaltningen fastslår at utlendinger har anledning til å oppholde seg i Norge, og også fastsetter den identitet de kan oppholde seg under, er det registrert behov for at fødselsnummer tildeles tidligere i denne prosessen enn i dag.

Flere av prosessene for tildeling av **D-nummer** er basert på manuell papirflyt og fremstår som unødvendig tidkrevende med kostnader for borgere og forvaltning. Det er også behov for raskere rutiner for innrulling av utlendinger som trenger helsebehandling under korttidsopphold i Norge, slik at bruken av såkalte ”nødnummer” kan reduseres så langt som mulig.

Minimumskravene til sannsynliggjøring av identitet ved tildeling av D-nummer må utformes på en enhetlig måte, med krav til underlag og oppbevaring av dette underlaget. Samtidig må det tilrettelegges for effektive rutiner for rekvirering av en slik sannsynliggjort identitet.

3.4.6 Ajourholdet må svare bedre til behovet med hensyn til kvalitet og tidsforsinkelser

Det er uttrykt behov for bedre ajourhold av folkeregisteret. Enkelte av behovene er tidsmessige, for eksempel gjelder dette for å sikre raskere registrering av dødsfall og bedre ajourhold av opplysninger om arbeids- og oppholdstillatelse. Det er også et behov for å kunne registrere opplysninger som synes å være feilaktige, samt prosesser for hvordan slike tilbakemeldinger skal følges opp. Det er også uttrykt ønske om at folkeregisteret bør inneholde indikatorer for kvalitet, f.eks i form av dato for siste ajourhold av kontaktopplysninger.

Det er også behov for bedre tilrettelegging for at borgere som skal melde flytting eller endring i kontaklinformasjon. Slike meldinger må kunne gis på enklest mulig måte og på det tidspunkt og i de sammenhenger der dette faller mest naturlig for borgerne. Det må kunne gis meldinger om endringer som først skal tre i kraft på et seinere tidspunkt. For borgere som av ulike grunner unnlater å oppgi gyldig kontaklinformasjon, må en vurdere hvilke former for samarbeid mellom etater som kan etableres for å utveksle informasjon.

3.4.7 Informasjonen fra folkeregisteret må kunne distribueres mer hensiktsmessig

For at samfunnet skal ha størst mulig nytte av folkeregisteret, må det tilrettelegges for enkel digital tilgang til oppdaterte opplysninger fra registeret for de som har rett til å bruke opplysningene. Dette stiller nye krav til folkeregisteret med hensyn til prinsipper og regler for tilgang til opplysninger. Kontroll med tilgang må tilpasses både behovet og hensynet til personvern.

Det er ikke registrert behov for endringer i prinsippene om hvem som får tilgang til registeret. Det er imidlertid i tidligere utredninger dokumentert behov for å klargjøre regler og praksis for tilgangsstyring. Det er heller ikke identifisert behov for å endre prinsippene for hvilken informasjon som er offentlig eller unntatt offentlighet.

For å imøtekomme utviklingen mot en mer digital forvaltning er det behov for å utvikle de tekniske løsningene rundt distribusjon. Registeret bør i fremtiden tilby tilgang til både enkeltoppslag og satsvisse uttrekk, med kort svartid 24 timer i døgnet 7 dager i uken. Det må være egnede grensesnitt for web-tjenester mv som de ulike etatssystemene kan kobles på. Det vil fortsatt være behov for å videreføre dagens distribusjonsløsning i en viss tid i påvente av at etatene tilpasser sine fagsystemer.

Behov for informasjonssikkerhet og personvern tilsier også at det bør innføres bedre sikkerhet og tilgangskontroll enn det er idag. Dette kan inkludere behov for tilsyn med store brukere samt loggføring. Det kan også innebære at det er behov for å eliminere distribusjon av kopier av hele registeret for å redusere sikkerhetsrisikoen.

3.4.8 God ivaretagelse av personvernet

For borgeren skal det gjøres enklere enn i dag å kunne gjøre oppslag i de opplysninger som finnes om en selv i folkeregisteret og å gi melding om eventuelle feil i disse opplysningene.

Borgerne må i dag i mange sammenhenger be om attester fra folkeregisteret for å kunne bekrefte opplysninger overfor tredje part. Dette er arbeidskrevende for alle parter og det er en ikke ubetydelig risiko for at attester kan forfalskes eller komme på avveier. Det burde være unødvendig at etater som selv har tilgang til opplysninger i folkeregisteret til tider krever attester fra borgerne for å bekrefte opplysninger. Behovet for attestutskrifter må i stor grad kunne reduseres eller fjernes ved å tilpasse rutinene og ved at borgere får mulighet til å gi en engangs autorisasjon til tredjepart til å innhente opplysninger direkte fra folkeregisteret.

Folkeregisteret må ha sikre rutiner for å hindre mer omfattende spredning av informasjon en nødvendig. For informasjon i registeret som skal ha særskilt beskyttelse, må sikre at informasjon ikke kan komme ut f eks når informasjon om adresse / bosted er sperret for tilgang.

3.4.9 Det må tilrettelegges for å innføre en ny personidentifikator

Kapasiteten for entydig personidentifikasjon er for dagens personidentifikator vurdert å utløpe seinest i 2040, slik at en ny identifikator må være tatt i bruk i god tid før den tid. Fødselsdato og kjønn framgår av dagens identifikator, og identifikatoren skiller også mellom bosatte (som har fødselsnummer) og ikke bosatte (som har D-nummer). At denne type informasjon legges inn i identifikatoren gir opphav til et samlet sett ganske omfattende behov for at personer bytter identifikator. Problemene med dette må veies opp mot fordelene ved at denne type informasjon framgår direkte av identifikatoren.

Denne rapporten behandler hvordan disse problemstillingene bør behandles i tida fram til overgang til ny identifikator. Hvordan en ny identifikator skal bygges opp og hvordan en ny identifikator bør forberedes og fases inn, er forutsatt behandlet som en egen sak, uavhengig av denne utredningen. Det ventes i framtida å bli større behov enn i dag for at norsk forvaltning og næringsliv kan behandle og kommunisere personinformasjon med basis i flere sett med entydige digitale identifikatorer for samme person. Dette blant annet på grunn av mer omfattende kommunikasjon av personopplysninger med utenlandske partnere og utenlandske myndigheter.

3.4.10 Funksjonelle og tekniske behov for fornyelse av dagens system for folkeregistrering

Dagens system for folkeregistrering, DSF, ble utviklet for mer enn 20 år siden. Systemet er ikke bygd i tråd med dagens krav til arkitektur og er modent for teknologisk fornyelse. Samtidig vil de nye behovene som er uttrykt gjennom behovsområdene ovenfor, innebære et betydelig behov for endringer, tilpasninger og nyutvikling. Denne rapporten må derfor vurdere hvorvidt det vil være behov for utvikling av en ny systemløsning for folkeregistrering og når en slik utvikling eventuelt bør gjennomføres.

4 Mål og strategi

I dette kapittelet gis en oversikt over hva som ønskes oppnådd med tiltaket.

- Først diskuteres samfunns mål
- Deretter effektmål,
- Til sist drøftes overordnede krav til løsning

Det er også utarbeidet mer konkrete resultat- og delmål. I tillegg er det utarbeidet mer spesifikke krav til løsning, særlig på prosess og systemforhold. Vi har funnet det hensiktsmessig å ha den detaljerte fremstillingen av dette i kapittel seks og syv som omhandler den valgte løsningen mer i dybden.

4.1 Samfunns mål

Hensikten med å identifisere disse er å få fram virkningene for samfunnet som følger av investeringer i folkeregisteret. Samfunns mål er dermed et uttrykk for den nytte eller verdiskaping som et investerings-tiltak (her en ny løsning for folkeregisteret) skal føre til for samfunnet. Samfunns mål angir tiltakets påtenkte virkning og uttrykker hvilken samfunnsutvikling tiltaket skal bygge opp under.

En investering i folkeregisteret vil påvirke rekke aktører i forvaltningen og i privat sektor i tillegg til borgerne selv. Samfunns målene vil dermed være knyttet til den verdi et velfungerende folkeregister har for brukerne og hvilken verdi dette gir for samfunnet på ulike samfunnsområder. I og med at informasjonen i folkeregisteret brukes av en rekke aktører til veldig ulike formål er det klart at en investering i ny løsning for folkeregisteret vil kunne påvirke en rekke samfunns mål.

Det er ikke formulert eksplisitte mål for folkeregisteret i dagens lov om folkeregisteret. På grunnlag av arbeidet som er gjennomført som en del av Moderniseringsprogrammet ¹², har vi identifisert følgende målområder (samfunns mål) basert på samfunnsbehov som er fremkommet i arbeidet med strategirapporten.

Det er viktig å understreke at dette er samfunns mål basert på identifiserte samfunnsbehov ift folkeregisteret som felleskomponent, og ikke er oppgaver som nødvendigvis er lagt til folkeregisteret som myndighet i dag.

1) Godt grunnlag for offentlige og private tjenester, samfunnsplanlegging og forskning

Folkeregisteret er en viktig del av den nasjonale infrastrukturen i Norge. Registrering i folkeregisteret gir grunnlag for å fastsette og å ivareta personers rettigheter og plikter hos ulike offentlige etater. I tillegg blir opplysningene brukt på flere privatretslige områder, blant annet i forbindelse med sikker utveksling av personopplysninger mellom offentlige myndigheter, personer og næringsliv. Hvem og hva som skal registreres i folkeregisteret reguleres av Lov om folkeregistrering av 16. januar 1970. Informasjon i folkeregisteret gir dermed grunnlag for å sikre god kvalitet på vedtak/tjenesteutøvelse i offentlig sektor og privat sektor. Opplysninger fra folkeregisteret brukes som grunnlag for å utstede identifikasjonsdokumenter, for eksempel ved utstedelse av pass, førerkort og bransjespesifikke ID-kort.

Informasjonen fra Folkeregisteret er også viktig for offentlig planlegging og styring og for forskning. SSB utarbeider statistikker om befolkningen på grunnlag av informasjon i folkeregisteret. Informasjonen brukes også til planlegging og dimensjonering av offentlige tjenester. For eksempel planlegges skoledekning og utbygning av infrastruktur ved hjelp av data om hvor befolkningen bor og analyser av utviklingstrekk. Informasjonen brukes også som grunnlag for ulike typer politikkgjennomføring, for eksempel overføringer fra stat til kommune som er avhengig av befolkningstall. Informasjon fra folkeregisteret brukes også til beregning av valgkretser og vekting av stemmer.

¹² Strategirapporten, tverretatlig arbeidsgruppe, brukerundersøkelser mm

2) Effektiv ressursbruk

Folkeregisteret å bidra til effektiv bruk av ressurser. Ved å ha et felles register hvor personinformasjon som mange aktører i offentlig og privat sektor har behov samles, vil innsamling av data effektiviseres. Videre vil tydeliggjøring av kontrollhandlinger knyttet til ulike typer informasjon som er utført, kunne redusere ulike aktørers behov for å gjennomføre ytterligere kontrollhandlinger i forbindelse med saksbehandling/vedtak. Hensiktsmessig tilrettelegging for elektronisk samhandling vil kunne bidra ytterligere til effektiv ressursbruk.

3) Godt ivaretatt personvern

Et viktig samfunns mål er at personvernet ivaretas. Å samle og utveksle informasjon om personer krever et betydelig fokus på personvern og sikkerhet. I praksis vil hensynet til personvern veies ift. samfunns målet om effektiv ressursbruk, spesielt sett ift ulike aktørers behov og tilgang til informasjon.

Bedre personvern innebærer også å etablere større sikkerhet for ID-tyveri. Borgeren må ha sikkerhet for at opplysningene i registeret kobles til riktig person. Fra det offentlige side er ansvaret for den samlede norske identitetsforvaltningen er idag delt mellom flere myndigheter. Rutinene for tildeling av identitet i folkeregisteret må avstemmes med nye rutiner for utstedelse offisielle norske id-dokumenter. Samhandlingen mellom folkeregister og politi må være så god det er full sikkerhet for at nye id-dokumenter refererer til rett personidentifikator for å bidra til å styrke personvernet. Folkeregisteret har idag ingen autentiseringsløsning og det er nødvendig med mekanismer som bedre sikrer at informasjonen kobles til riktig person.

4.2 Effektmål

Effektmål

Det er også sentralt å få fram hvilken verdi tiltaket har sett fra brukernes ståsted. I et brukerperspektiv er det viktig å tydeliggjøre de konkrete effektene eller nyttevirkningene tiltaket (ny løsning for folkeregisteret) vil få for de ulike interessentene/brukerne.

Resultatmål

Resultatmål angir de konkrete mål og egenskaper som skal være oppnådd ved realiseringen/leveransen av tiltaket.

Effektmål viser hvilken verdi tiltaket har sett fra brukernes ståsted. I et brukerperspektiv er det viktig å tydeliggjøre de konkrete effektene eller nyttevirkningene tiltaket (ny løsning for folkeregisteret) vil få for de ulike interessentene/brukerne.

Det er definert følgende effektmål:

1. Innhold i folkeregisteret som bedre samsvarer med behovet
2. Bedre sikkerhet for identitet og støtte for autentisering
3. Mer effektive prosesser for innrulling i folkeregisteret og tildeling av identifikator
4. Godt ajourhold av opplysninger
5. Mer hensiktsmessig distribusjon
6. Styrket personvern
7. Godt forberedt overgang til ny personidentifikator

Sammenhengen mellom samfunns mål og effektmål kan vises i følgende figur. Flere av effektmålene virker mot flere av samfunns målene.

Effektmålene kan videre dekomponeres i delmål og dette er gjort i kapitel 6.1, som drøfter i disse i forhold til det valgte konseptet.

Figur 12 Oversikt over samfunns mål og effektmål

Samfunns mål modernisert folkeregister

4.3 Krav til løsning

4.3.1 Overordnede krav

Dette kapitlet sammenfatter betingelsene som skal oppfylles ved gjennomføringen av tiltaket. Dokumentet skal for eksempel spesifisere funksjonelle, operasjonelle og økonomiske krav.

I denne seksjonen drøftes overordnede krav. Senere i dokumentet, knyttet til diskusjonen av hensiktsmessige tekniske løsninger diskuterer vi nærmere de spesifikke kravene. Kravene skal brukes til å vurdere om ulike løsningsalternativer er gyldige og videre til å drøfte hvor hensiktsmessige alternativene er.

Tiltakets mål, strategi og krav skal være konsistente med innholdet i behovsanalysen. Målene skal angis presist nok til å sikre at de kan operasjonaliseres slik at det blir mulig å vurdere graden av måloppnåelse etter gjennomføring av tiltaket.

4.3.2 Overordnede generelle krav

Krav som følger av IKT retningslinjer (jfr. referanser/utdyping i vedlegg) er basert på følgende dokumenter:

- I St.meld. nr. 17 (2006 – 2007) "Eit informasjonssamfunn for alle"
- St.meld. nr. 19 (2008-09) "Ei forvaltning for demokrati og fellesskap"
- DFIs retningslinjer for arkitektur ()
- Digitaliseringsprogrammet
- Digitalrundskriv

Overordnede krav fra nasjonale strategiske føringer
Brukerne skal møte en åpen, tilgjengelig og sammenhengende offentlig sektor. Regjeringen vil samtidig effektivisere og frigjøre ressurser ved bruk av IKT. Realiseringen av dette skal baseres på hovedprinsipp om utvikling av elektroniske selvbetjeningsløsninger. St.meld. nr. 17 (2006 – 2007) "Eit informasjonssamfunn for alle"
Regjeringen legger til grunn at statlige virksomheter skal benytte etablerte prinsipper om tjenesteorientering, interoperabilitet, tilgjengelighet, trygghet, åpenhet, fleksibilitet og skalerbarhet i planleggingen av nye IKT-løsninger eller ved vesentlig ombygging av eksisterende løsninger. St.meld. nr. 19 (2008-09) "Ei forvaltning for demokrati og fellesskap"
Overordnede krav til funksjonalitet for å møte behov
Løsningen skal dekke behov for unike personidentifikatorer som er egnet for entydig identifisering og utveksling av informasjon.
Løsningen skal dekke forvaltningens behov for grunndata på personinformasjonsområdet.
Løsningen skal inneholde grunndata knyttet til personer som inngår i dagens folkeregisterpopulasjon, samt legge til rette for ev. utvidelser /innskrenkinger i populasjonen.
Løsningen skal utformes slik at samlet, felles grunndata om personinformasjon er oppdatert, lovlig og korrekt, søkbar og tilgjengelig for brukere.
Løsningen skal inneholde støtte for lagring og analyse av økt volum av strukturert og ustrukturert informasjon, inkludert biometrisk informasjon.

Systemene skal ha moderne, funksjonelle og effektive brukergrensesnitt tilpasset ulike roller og oppgaver.
Systemene skal utformes slik at nødvendige tilpasninger som følge av nye lovverk og endringer i organisering og arbeidsprosesser kan utføres på en ressurseffektiv måte.
Løsningene skal ivareta informasjonssikkerhet, ha høy tilgjengelighet og være stabile i drift for alle brukergrupper og samhandlende aktører.
Løsningen skal innehold standardiserte formater for effektiv og sikker informasjonsutveksling mellom interne og eksterne aktører og interessenter.
Løsningen skal muliggjøre digital samhandling mellom relevante interne og eksterne interessenter og aktører, inkludert selvbetjeningsløsninger for bl.a. publikum og etater.
Løsningen må bidra med informasjon som kan gjøre autentisering av identiteter enklere og sikrere, og som kan bidra til avdekking av identitetstyverier.
Løsningen skal gi alle brukere med fullmakt tilgang til sentrale personopplysninger

I neste kapittel presenteres fire overordnede konsepter som alternative løsninger på å møte behov, mål og krav.

5 Mulighetsrom og alternative konsepter

Dette kapitlet omfatter en gjennomgang av overordnede løsningskonsepter. Det presenteres fire alternative konsepter og vi foretar en overordnet vurdering av dem.

5.1 Løsningskonsepter

Vi har identifisert fire ulike løsningsforslag. De er til sammen dekkende for det samlede mulighetsrommet. De er ikke fullt ut gjensidig utelukkende da konseptene kan bygge på hverandre. Konseptene varierer både i forhold til ambisjonsnivå og i forhold til endringsimplikasjoner. Først beskrives konseptene, deretter vurderes de i forhold til måloppnåelsen.

Konseptene presenteres i rekkefølge prioritert etter forventet måloppnåelse. Dagens løsning inngår som et av konseptene. Neste kapitittel omhandler detaljene omkring det anbefalte løsningsforslaget. De fire konseptene er:

Konsept 1: Lokale registre, ingen sentral registerføring

Konsept 2: Sentralt register som kun inneholder identitetsinformasjon

Konsept 3: Dagens konsept ++

Konsept 4: Samlet tilgang til statlige persondatasystemer i en nettverksmodell

5.1.1 Konsept 1: Lokale registre, ingen sentral registerføring

Beskrivelse

Dette innebærer at dagens sentrale folkeregister avvikles. Alternativet er da at brukerne selv må tildele unike identifikatorer eller kundenummer, og selv må etablere registre over personinformasjon.

Vurdering av måloppnåelse

Den potensielle måloppnåelsen er lav. Fordelene er at de ulike brukerne kan etablere registre med den kvalitet og informasjonsinnhold som er tilpasset deres behov. Dette vil kunne innebære at brukere som har strenge kvalitetskrav vil etablere prosesser for registrering av informasjon som oppfyller disse kravene, mens brukere med svakere krav kan ha kosteffektive løsninger tilpasset dette. Brukerne vil også kunne opprette kundenummer som er tilpasset interne systemer og persongrupper og vil kunne være mer robuste i forhold endringer. Lokale registre gir også en annen, og muligens mindre risiko for personvern. All informasjon vil ikke lenger være samlet, eller distribueres samlet. Lavere risiko forutsetter imidlertid at brukerne hver for seg har tilstrekkelig robuste rutiner for sikkerhet.

Ulempene er først og fremst knyttet til kostnadseffektivitet. Det vil etter alt å dømme koste mer å etablere lokale registre som hver for seg dupliserer de to viktigste funksjonene til folkeregisteret: Tildeling av unik identifikator og tilgang til personinformasjon.

Eventuelle kostnadmessige gevinster oppnås først og fremst ved at lokale registre blir mer relevante for brukerne og kun inneholder nødvendig informasjon om relevante persongrupper. Det er likevel sannsynlig at det vil være større grad av duplikasjon enn i dag.

Det vil også være mer utfordrende å samhandle om personinformasjon på tvers av virksomheter da det sentralt tildelte personnummeret brukes som transaksjonsnøkkel i dag. Entydig identifikasjon av individer vil bli mer utfordrende og dette vil kunne svekke den helhetlige identitetsforvaltningen.

I tillegg vil desentraliserte registre skape utfordringer for etablering av aggregert informasjon som benyttes til forskning og samfunnsplanlegging. Dette er mulig også med desentraliserte løsninger, men vil være mer kostbart og kan ha svakere reliabilitet.

Vurdering av implikasjoner

Dette er den mest radikale endringen. Det vil være risiko for at enkelte brukere ikke lykkes med å etablere egne registre og at viktige samfunnsfunksjoner kan gå tapt. Det er også betydelig usikkerhet da konsekvensene er uoverskuelige gitt at det er et stort antall brukere av registeret og informasjonen er viktig for flere av dem.

Samlet sett vurderes ikke lokale registre som en realistisk løsning og det realitetsbehandles ikke videre. Måloppnåelsen vurderes som svak, særlig knyttet til kostnadseffektivitet. Ulemper og gjennomføringsrisiko er for høye i forhold til eventuelle gevinster.

5.1.2 Konsept 2: Sentralt register som kun inneholder identitetsinformasjon

Beskrivelse

Dette innebærer at dagens sentrale folkeregister videreføres, men med vesentlige innskrenkninger. Registeret vil tildele unike personidentifikatorer og inneholde identitetsinformasjon, f.eks. navn, fødselsdato, kjønn, fødested og utenlandske identifikatorer. Registeret vil ikke inneholde personinformasjon som f.eks. bosted, familieforhold og sivilstand.

Vurdering av måloppnåelse

Den potensielle måloppnåelsen er moderat. Ved at den sentrale tildelingen av personidentifikator opprettholdes, oppnås enkelte av fordelene som man har idag. Dette vil muliggjøre effektiv samhandling og identifikasjon av personer. Prosessene rundt sikker identifikasjon og støtte for autentisering kan også utvikles utover dagens løsning i et slikt konsept. Brukerne kan opprette egne registre for personinformasjon som inneholder den informasjonen som er relevant for dem.

Ulempene er også her knyttet til kostnadseffektivitet. Som i alternativet over vil det kunne koste mer å etablere lokale registre og det er større sannsynlighet for duplikasjon. Nettoeffekten av dette er sannsynligvis negativ.

Vurdering av implikasjoner

Konseptet innebærer relativt omfattende endringer i forhold til dagens organisering og bruksmønster. Oppgaven vil avgrenses til å utgjøre en mindre del av dagens folkeregistrering. Men samtidig må det etableres nye felles registre for å ivareta de oppgavene som da ikke vil løses av folkeregisteret. Endringsrisikoen blir stor da mange brukere har systemer som er avhengig av sentral personinformasjon. Det vil være risiko for at enkelte brukere ikke lykkes med å etablere egne registre og at viktige samfunnsfunksjoner kan gå tapt. Det er også betydelig usikkerhet da konsekvensene er uoverskuelige.

Samlet sett vurderes ikke konseptet med kun identitetsinformasjon som en realistisk løsning og det realitetsbehandles ikke videre.

5.1.3 Konsept 3: Dagens løsning++

Beskrivelse

Dette innebærer at dagens sentrale folkeregister videreføres med alle vesentlige elementer. Registeret moderniseres betydelig, kvalitet og relevans av informasjonen forbedres, systemstøtten og prosessene utvikles. Dette håndterer de observerte utfordringene ved kvalitet og effektivitet idag.

Vurdering av måloppnåelse

Den potensielle måloppnåelsen er høy. Dette vil gi virksomhetene tilgang på strukturerte grunndata på personinformasjonsområdet og på en unik identifikator for hver person. God måloppnåelse sikres på viktige områder. Kvalitet og relevans på registeret vil forbedres i forhold til dagens situasjon, og prosessene vil bli mer effektive og moderniserte.

Konseptet innebærer at det må gjøres valg mellom effektmål av varierende ambisjonsnivå på forskjellige områder. Derfor vil graden av måloppnåelse av samfunnsmålene også være påvirket av hvilket ambisjonsnivå som velges. Disse valgene er presisert i den detaljerte beskrivelsen nedenfor.

Vurdering av implikasjoner

Konseptet innebærer først og fremst en videreføring av dagens leveranser fra folkeregisteret. Derfor kreves det mindre endringer hos brukerne enn andre forslag. Noe endring av grensesnitt mellom etatene må påregnes. Det er imidlertid mindre risiko for at endringene vil være disruptive da tjenestene som tilbys fra folkeregisteret vil videreføres. I folkeregisteret vil det kreve betydelige endringer, først og fremst av prosesser og systemstøtten, regelverk og noen endringer i roller og ansvar.

Samlet sett vurderes dette som den mest hensiktsmessige løsningen. Konseptet vil levere i forhold til et godt forstått og anerkjent behov. Måloppnåelsen vil være høy og er vurdert som rimelig i forhold til endringsimplikasjoner inkludert kostnader.

5.1.4 Konsept 4: Samlet tilgang til statlige persondatasystemer i en nettverksmodell

Beskrivelse

Dette innebærer at dagens sentrale folkeregister videreføres (moderniseres) med alle vesentlige elementer som i konsept 3, og i tillegg etableres en samlet løsning for tilgang til personinformasjon fra andre registre f.eks. AA registeret. De ulike etatene vil fortsatt forvalte og være ansvarlig for informasjonen på sine områder, men en sentralisert enhet tildeles ansvar for å integrere informasjon og etablere felles grensesnitt.

Vurdering av måloppnåelse

Måloppnåelsen er svært høy. Det vil gi tilgang til strukturerte data på personinformasjonsområdet fra en rekke viktige kilder utover det som finnes i folkeregisteret i dag.

Vurdering av implikasjoner

Konseptet vil kreve alle de endringer i folkeregisteret som er foreslått i konsept 3. I tillegg vil det kunne kreve endringer i de forskjellige andre registrene som kan inngå i en slik modell. Det vil også kreve utvikling av grensesnitt og standardiserte metadatastrukturer for at den strukturerte informasjonen skal kunne brukes i en slik datamodell. Det vil kunne være hensiktsmessig med en sentralisert integrator og distributør for å sikre tydelig ansvar for denne oppgaven.

Samlet vurdering: Løsningen fremstår som for omfattende og krevende i forhold til det som er dokumenterte behov idag. Behovene kan synes mer begrenset og konseptet vil kunne levere mer enn det som etterspørres. En integrasjon av persondata fra forskjellige områder kan også reise flere prinsipielle spørsmål omkring personvern. Konseptet vil antageligvis være utfordrende i forhold til dagens rettstilstand og derfor vil slike spørsmål også måtte avklares og hensynene balanseres. En utvikling av Konsept 3 vil imidlertid ikke være til hinder for en utvikling mot Konsept 4 på lengre sikt.

5.2 Dagens løsning ++ anbefalt for videre utvikling

Samlet sett er det funnet at en modernisering av dagens folkeregister (konsept 3) er den mest hensiktsmessige løsningen. Dette ivaretar best samfunnsbehovene, og innebærer mindre implikasjoner og endringer enn de alternative konseptene. Forstudiens vurdering er at konseptene er åpenbart urealistiske og det fremstår som mest hensiktsmessig å arbeide innenfor dagens hovedkonsept. Kommentarrunden med svar fra 20 virksomheter gir sin tilslutning til denne vurderingen.

En modernisering av dagens folkeregister er derimot ikke til hinder for at en portalløsning kan utvikles i fremtiden (konsept 4), men implikasjonene vurderes som for omfattende i forhold til gevinstene ved dette alternativet.

Det er likevel foreslått noen tiltak som sammenfaller med en nettverksmodell. Det vil også legges til rette for at en nettverksmodell kan utvikles videre når teknologien blir bedre og billigere og at metadatastandarder for samhandling er mer utviklet enn idag.

Innenfor dette konseptet er det også foretatt en egnethetsvurdering av mange tiltakene. Det er videre valgt å dele tiltakene inn i tre grupper. Dette fordi de fleste av tiltakene er godt egnet og det hensiktsmessige å utvikle felles løsninger for å håndtere disse.

Det er særlig på to områder at det har vært nødvendig å utvikle egne "pakker" med tiltak. Dette fordi løsningene er mer kompliserte, de innebærer tverretattlig samhandling og krever mer avansert teknologistøtte. Derfor er det tre pakker med tiltak som er analysert videre.

1. "Grunnpakke", som inkluderer de fleste av tiltakene under målområdene for programmet
2. "Biometripakke", som inneholder tiltak for innsamling av biometriske opplysninger og en autentiseringsløsning
3. Kontaktregisterpakke", som inneholder tiltak knyttet til opprettelse og vedlikehold av digitale opplysninger i eget register.

Figuren nedenfor illustrerer denne tilnærmingen:

Figur 13: Konsept 3; grunnpakke med tilleggspakker

Tiltakene, som vil bli nærmere gjennomgått i kapittel 6, er gruppert på følgende måte¹³:

Tiltakspakke	Omfatter tiltak
Grunnpakke	1.1-1.6, 3.1-3.3, 4.2, 4.7-4.9, 5.2-5.6 og 6.1-6.2
Tilleggs pakke Biometri	2.2, 2.6, 2.7 og 6.3
Tilleggs pakke Kontaktregister	4.3-4.6

De to sistnevnte pakkene kan sees på som "ekstrautstyr" ettersom de er helt uavhengige av hverandre. Felles for de er forutsetningen om at grunnpakken innføres. Prosjektet mener at dette er en hensiktsmessig måte å dele inn leveransene på da denne strategien åpner for ulike kombinasjoner av totalleveransene. Grunnpakken kan leveres alene, eller i kombinasjon med én eller begge tilleggs pakkene. Dette illustreres i figuren under.

Videre i drøftelsen analyseres de forskjellige pakkene hver for seg. Kostnadene av å gjennomføre de ulike pakkene blir også estimert hver for seg i kapittel 8. Pakkene blir også behandlet separat i den samfunnsøkonomiske analysen.

¹³ Tiltak 2.1, 2.3-2.5 og 5.7 forutsettes som å tilhøre 0-alternativet. Tiltak 2.1, 2.3-2.5 er knyttet til sterkere identitetssikring og overlapper betydelig med planlagte/vedtatte tiltak definert i 0-alternativet. Det er enkelte nyanser, men ikke tilstrekkelig forskjell til at det er hensiktsmessig å analysere effektene adskilt fra 0-alternativet. Tiltak 5.7 (engelskspråklig informasjon) kan gjennomføres uavhengig av en modernisering av folkeregisteret, og vil sannsynligvis bli gjennomført i løpet av analyseperioden 2013-2035.

6 Løsningsforslag

6.1 Målområder og delmål

Effektmålene skal vise den verdi tiltaket har for samfunnet. Vi søker her å tydeliggjøre de konkrete effektene eller nyttevirkningene tiltaket (ny løsning for folkeregisteret) vil få for de ulike interessenter/brukere.

I tabellen nedenfor har vi satt opp en oversikt over effektmål og resultatmål. Til sammen vil disse påvirke samfunnsmålene og møte behovene.

Tabell 3 Oversikt over effektmål og tilhørende resultatmål

Målområde(effektmål)	Delmål (resultatmål)
1. Innhold i folkeregisteret som bedre samsvarer med behovet	<p>1.1 Folkeregisteret skal inneholde opplysninger for personer der det er behov for sikker utveksling av opplysninger mellom myndigheter og andre norske virksomheter for å ivareta personenes plikter og rettigheter i Norge.</p> <p>1.2 Folkeregisteret skal inneholde relevant grunndatainformasjon om personer som flere virksomheter i forvaltningen har behov for i tjenesteutøvelse og saksbehandling.</p> <p>1.3 Folkeregisteret skal ha et register og databasestruktur som er hensiktsmessig og fleksibel til å dekke informasjonsbehovet.</p> <p>1.4 Folkeregisteret skal synliggjøre hvilket sett med opplysninger som registreres og ajourholdes for hver registrert person.</p> <p>1.5 Folkeregisteret skal inneholde metadata beskrivelser som angir hva opplysningene i registeret betyr og hvordan opplysningene innhentes.</p> <p>1.6 Folkeregisteret skal gi indiksjoner på grad av ajourhold/kvalitet for opplysninger i registeret</p>
2. Bedre sikkerhet for identitet og støtte for autentisering	<p>2.1 Folkeregisteret skal inneholde opplysninger om identiteter med ulik grad av sikker knytning mellom identitet og fysisk person. Graden av sikker knytning mellom identitet og fysisk person skal framgå av folkeregisteret.</p> <p>2.2 Gradering A skal gi sikker en-til-en knytning mellom fysisk person og identitet basert på biometrisk informasjon om personen.</p> <p>2.3 Gradering B skal sikre at identiteten er opprettet basert på kvalifisert dokumentkontroll og fysisk oppmøte hos kvalifisert myndighet</p> <p>2.4 Gradering C skal gi en identitet som er opprettet med mindre sikker knytning mellom identitet og fysisk person, basert på id-dokumenter verifisert av tredje part.</p> <p>2.5 Når en identitet i folkeregisteret er mindre sikkert knyttet mot en fysisk person, bør dette være lett synlig for de som benytter identiteten</p> <p>.</p> <p>2.7 Personer med identitet i norsk folkeregister skal sikres bedre mot id-tyveri</p>
3. Mer effektive prosesser for innrulling i folke-registeret og tildeling av identifikator	<p>3.1 Fødselsnummer for nyfødte tildeles umiddelbart</p> <p>3.2 Enklere registrering av opphold i Norge for asylsøkere, innvandrere og EØS-borgere.</p> <p>Personer på midlertidig arbeidsopphold skal tildeles D-nummer slik at deres møte med norsk arbeidsliv blir så enkelt som mulig.</p>

Målområde(effekt mål)	Delmål (resultatmål)
	3.3 Enklere innrulling av personer med mer perifer tilknytning til Norge.
4. Godt ajourhold av opplysninger	<p>4.1 Folkeregisteret skal fortsatt fatte vedtak om personers bosted.</p> <p>4.2 Rask og automatisert behandling av flyttemeldinger som oppfyller gitte kriterier</p> <p>4.3 Folkeregisteret skal gi oppdatert informasjon om hvordan forvaltning og næringsliv kan komme i kontakt med en person både pr post og gjennom digitale media</p> <p>4.4 Endringer i kontaktopplysninger hos andre deler av forvaltningen skal fanges opp slik at sist opplyste kontaktadresse enkelt kan formidles</p> <p>4.5 Kontaktopplysninger pr post og digitalt forslås ajourholdt av personen selv.</p> <p>4.6 Brukerne av opplysninger om hvordan en person kan kontaktes må alltid gis mulighet til å velge digital kontakt.</p> <p>4.7 Ved dødsfall skal folkeregisteret omgående formidle opplysning om at vedkommende er død</p> <p>4.8 Folkeregisteret skal vise ajourførte opplysninger fra UDI om status for arbeids- og oppholdstillatelse.</p> <p>4.9 Bedre og enklere rutiner for tilbakemelding om feil og mangler. Faste rutiner for oppfølging av tilbakemeldinger.</p>
5. Mer hensiktsmessig distribusjon	<p>5.1 Mer klarhet og åpenhet omkring tilgangsregler</p> <p>5.2 Bedre utnyttelse av opplysningene i folkeregisteret gjennom direkte tilkobling og 24/7 online funksjonalitet</p> <p>5.3 Borgeren skal enkelt kunne kontrollere sine folkeregisteropplysninger</p> <p>5.4 Reduksjon av behovet for å utstede skriftlige attester og bevis</p> <p>5.5 Beskrivelser og definisjoner av opplysningene i registeret gjøres lettere tilgjengelig, unngå misforståelser</p> <p>5.6 Bedret informasjonssikkerhet</p>
6. Styrking av personvernet	<p>6.1 Lett tilgang til innsyn i registrerte opplysninger</p> <p>6.2 God informasjon om hva opplysningene betyr</p> <p>6.3 Økt sikkerhet mot id-tyveri</p>
7. Forberede overgang til ny personidentifikator med tilstrekkelig kapasitet og fleksibilitet	<p>7.1 Foreslå best mulig bruk av dagens identifikator fram til den fases ut</p> <p>7.2 Foreslå utforming og bruk av en framtidig personidentifikator</p> <p>7.3 Foreslå tidspunkt og aktuelle tiltak for overgang til ny identifikator.</p> <p>7.4 Fremtidig identifikator bør være uavhengig av statuskategorier som "bosatt".</p>

6.2 Drøfting av aktuelle tiltak for måloppnåelse

De følgende avsnittene inneholder en mer detaljert beskrivelse av tiltak knyttet til målområdene. Hver seksjon innledes med en drøftelse av målområdet og aktuelle tiltak, deretter er det en kort oppsummering av aktuelle og anbefalte tiltak for hvert delmål. Innholdet i tiltakene dreier seg både om tilpasninger av innholdet i folkeregisteret og endringer i prosessene knyttet til folkeregistreringen.

På noen av områdene er det presentert mulige alternative tiltak, ulike tiltak som bidrar til å løse samme problemstilling og å oppnå samme (del)mål. Tiltakene kan være forskjellige med hensyn til måloppnåelse og implikasjoner. Noen tiltak kan ekskludere hverandre mens andre tiltak er supplerende og kan gjennomføres uavhengig av hverandre. Generelt er det få gjensidige avhengigheter mellom tiltak, eventuelle avhengigheter er omtalt i drøftelsen.

Til sist gjøres en vurdering av tiltakenes måloppnåelse og implikasjoner. Vi presenterer grupper med anbefalte tiltak.

6.2.1 Mål 1: Innhold i folkeregisteret som bedre samsvarer med behovet

Dette omfatter to problemstillinger:

1. Hvem som skal innrulleres i registeret og tildeles personidentifikator.
2. Hvilken informasjon som skal registreres om hver person.

I tillegg kommer tre relaterte problemstillinger som behandles under målområde 2-4. Der diskuteres rutiner for identifisering, mer effektive prosesser for innrulling og bedre ajourhold.

6.2.1.1 Hvem skal innrulleres i registeret og tildeles personidentifikator?

Det foreslås å opprettholde dagens hovedregler for innrulling, både for dem som tildeles fødselsnummer og for dem med D-nummer. Det foreslås imidlertid noen justeringer i reglene for tildeling av D-nummer for å gjøre tildelingen mer hensiktsmessig både for de aktuelle personene og myndighetene.

Folkeregisteret var i utgangspunktet et aktivt register over personer som er **bosatt** i Norge, inkludert historikk over tidligere bosatte (utvandrede / avdøde). Oppgaven med å føre et register over bosatte vil fortsatt være en kjerneoppgave. Dette innebærer at alle som er født i Norge, og alle som oppholder seg i landet i mer enn seks måneder blir definert som bosatt. Rasjonalet for registrering basert på en tidsgrense er at bosatte personer *apriori* har relasjoner til norske myndigheter og at det er behov for å ha en sentral oversikt over disse.

Grensen på seks måneder har vist seg å være nyttig i praksis og det er også godt etablerte regler og praksis knyttet til håndhevelsen. Det er heller ikke fremkommet noe som indikerer at dette er u hensiktsmessig. Det vurderes ikke å være tilstrekkelig grunnlag for å foreslå vesentlige endringer f.eks. en utvidelse til å omfatte registrering av samtlige som oppholder seg mer enn 3 måneder i landet.

Det foreslås at personidentifikator til bosatte fortsatt tildeles etter dagens regler. Det er grunner til å justere noe på prosessene for tildeling og de kan bli mer effektive og hensiktsmessige. Dette omhandles under målområde 3 og påvirker ikke hvem eller det totale antallet personer som tildeles fødselsnummer.

Grunnlaget for tildeling av identifikator (D-nummer) til personer med **midlertidig tilknytning** er basert på en rekke konkrete regler som angitt i forskriftene. Disse er diskutert i kapittel 2. Disse reglene omfatter en rekke personer som har varig opphold i Norge uten å kvalifisere til registrering som bosatt. Reglene angir en rekke situasjoner som gir grunnlag for tildeling, f.eks. skattemessig tilknytning til Norge, bankkonto, eiendom, helsebehandling.

Det foreslås noen justeringer av reglene for tildeling av D-nummer. Det er grunn til å justere på de situasjonene som er angitt som registreringsgrunnlag for D-nummer. Forskriften angir enkelte konkrete situasjoner og disse er ikke uttømmende hensiktsmessige. Derfor observeres det uheldig adferd; som for

eksempel at personer oppsøker lege for å få tildelt et D-nummer som kan benyttes til å opprette bankkonto, eller at utenlandske studenter oppretter bankkonto for å få et D-nummer til bruk på et lærested.¹⁴ Registreringsgrunnlaget i forskriftene bør justeres for å unngå slike situasjoner. Det er beregnet at dette ikke vil medføre noen nettoendring i antallet personer som registreres.

Vi har ikke identifisert behov for å *innskrenke* dagens registreringsgrunnlag. Tre av registreringsgrunnlagene i forskriftene for D-nummer har imidlertid ikke vært benyttet så langt. For å hindre at folkeregisteret i fremtiden overtar etatsspesifikke funksjoner som det ikke er fellesverdi av kan det være behov for å etablere tydeligere prinsipper for hvilke situasjoner som gir grunnlag for registrering.

6.2.1.2 Hvilken informasjon som registreres om hver person

Det foreslås tiltak på fire områder. Dette omfatter:

- Nye informasjonselementer (inkludert faktaopplysninger og statuskategorier)
- Etablering av dataprofiler for bedre å synliggjøre hva som registreres
- Metadataopplysninger i samsvar med standarder under utvikling for de øvrige persondatasystemene i forvaltningen
- Kontaktopplysninger. Dette omtales samlet under målområde 4 hvor det foreslås at kontaklinformasjon skilles ut som et eget register.

Flere informasjonselementer

Folkeregisteret bør inneholde faktaopplysninger som alle etater kan legge til grunn i sin saksbehandling. Folkeregisteret fatter vedtak om hvor en person skal regnes som bosatt, evt om personen skal regnes som utvandret. Personer som er bosatte i Norge er pålagt å melde fra til folkeregisteret om skifte av bosted. Det er imidlertid knyttet noen vilkår til hvorvidt en melding om nytt bosted kan aksepteres, og verifikasjon av at disse vilkårene er oppfylt er grunnlag for bostedsvedtaket. Bostedsvedtaket framgår av folkeregisteret som "folkeregistrert bostedsadresse". Denne bostedsadressen brukes i mange sammenhenger i alle deler av forvaltningen og det er ikke funnet grunner til å endre denne sentraliserte praksisen. **Bostedsvedtak** foreslås fortsatt å være en viktig oppgave for folkeregisteret.

Det er flere nye status- og fakta felt som foreslås innført. Vi oppfatter disse som hensiktsmessige og det innebærer få komplikasjoner å innføre dem når man først skal lage en ny database og registerstruktur. I vurderingen er det lagt vekt på de informasjonsfeltene som har høyest nytteverdi.

Det foreslås at det innføres en kode for oppholdsstatus som å angir hvorvidt en person befinner seg i landet, uavhengig av hvorvidt personen er bosatt. Det foreslås også å innføre felt som angir arbeidstillatelse og varigheten på denne samt innvandringsgrunn. De ulike brukerne benytter informasjon om oppholdsstatus, varighet på opphold, parallelle statsborgerskap og innvandringsgrunn for å fastsette trygdeytelser, skatter, avgifter, vurdering av kundeforhold, stemmerett og statistikk. Eksempel på oppholdsstatus er midlertidig eller varig oppholdsrett, type tillatelser, parallelle statsborgerskap eller utvist. Eksempel på innvandringsgrunn kan være familiegenforening eller arbeidstillatelse.

Det foreslås å innføre opplysninger om enkelte familierelasjoner som ikke er dekket idag. F.eks. er det behov for å registrere søsken uten at far eller mor er folkeregistrert, relasjoner til fosterbarn, verge, samboers særkullsbarn, pårørende osv.

Norske myndigheter har betydelig behov for utveksling av personopplysninger med utenlandske myndigheter. Dette skjer blant annet som følge av nye ordninger innen EU/EØS f.eks på skatteområdet (EUs sparedirektiv) og trygdeområdet (ESSI). Sikker digital utveksling av informasjon forenkles ved registrering av hjemlandets personidentifikator for en person i de tilfeller der det er utstedt en slik identifikator. For å forenkle slik utveksling bør relevant å personidentifikator for en person, der en slik er

¹⁴ En større bank rapporterer at 25.000 kontoer som er opprettet av personer med d-nummer aldri er tatt i bruk.

tildelt av hjemlandets myndigheter, som hovedregel registreres ved innrulling av utlendinger i folkeregisteret.

I tillegg foreslås det innført statuskategorier for gradering av sikkerhet ved identifisering (se målområde 2), og kontaktopplysninger (se målområde 4) og informasjon om dødsattest fra lege (se målområde 4).

Det er i dag ikke noe klart skille mellom hvilke D-nummer opplysninger som kan sies å være "aktive" og hvilke opplysninger som må betegnes som "passive" eller "historiske". En stor del av populasjonen av registrerte D-nummer antas å være personer som har hatt en midlertid tilknytning til Norge, men som ikke lenger har det. Vi har ikke sikker kunnskap om hvem dette er. Om en skal innføre et skille mellom aktive og passive registreringer, kreves det klare kriterier for hva som fører til at en person skal få status som "passiv". Disse kriteriene er vanskelige å se og vi foreslår ikke slike her. Det er også uklart hvilken virkning en slik status skulle ha for personen og for bruken av informasjonen. Behovet for dette vil avhjelpest noe ved at det innføres informasjon om oppholds- og arbeidstillatelser.

Dataprofiler og register

Det er i prinsippet to dataprofiler idag som diskutert i kapittel 2: En for dem som er (eller har vært) registrert som bosatt, og en for dem som er tildelt D-nummer.

Det foreslås å opprette ett logisk register, med tre ulike dataprofiler:

En dataprofil for dem som er bosatt. Den vil inneholde alle informasjonselementer og ajourholdes etter krav definert i regelverket (med unntak av utvandrede).

En annen dataprofil for dem som er på midlertidig opphold av et visst omfang. Et midlertidig opphold kan være et engangs arbeidsopphold som varer mindre enn tre måneder, og som ikke krever noen registrering hos politiet. En person kan ha gjentatte slike kortvarige opphold i Norge over flere år etter første gangs registrering. Det er også innført en ordning med "pendlerstatus for EØS-borgere" som innebærer at personer kan oppholde seg og arbeide i Norge over lang tid samtidig som de fortsatt er bosatt i hjemlandet. Det er behov for utvidet informasjon om disse, særlig informasjon om arbeids- og oppholdstillatelse samt for kontakthinformasjon som ikke fremkommer av dagens D-nummer register. Det må utarbeides en hensiktsmessig juridisk definisjon av grunnlaget for registrering. Det kan knyttes til arbeidstillatelsens varighet (over tre måneder) eller til gjentatte arbeidstillatelser. Denne vil ajourholdes så lenge personen har arbeid eller opphold.

En tredje dataprofil for dem som har midlertidig tilknytning av et begrenset omfang. Dette vil kunne omfatte dem som kun har økonomisk tilknytning til Norge, f.eks. bankkonto og eiendom. Her vil det være tilsvarende informasjonselementer som i dagens D-nummer database. I praksis vil ikke denne ajourholdes.

Personer kan skifte dataprofil etterhvert som deres status endres.

Dataprofilene bør være uavhengig av typen personidentifikator og det skal ikke være nødvendig å skifte personidentifikator om en person endres til "bosatt". Dette kan ha betydning for dimensjonering av behovet for personidentifikatorer og er diskutert under målområde 7.

Metadata

Folkeregisteret er en felles informasjonsressurs for forvaltningen. Det er derfor særlig viktig at dette registeret utstyres med presise definisjoner og tydelig beskrivelser av innholdet i de informasjonselementene registeret inneholder. Det foreslås at det utvikles en "**metadatakatalog**" i samsvar med standarden for denne type beskrivelser i forvaltningen. Innholdet i katalogen gjøres tilgjengelig for brukerne av registeret. Folkeregisteret foreslås å ha tydelige definisjoner av hvilke opplysninger som ajourholdes for de ulike delpopulasjonene i registeret med opplysning om hvordan opplysningene ajourholdes. Dette foreslås gjort ved å vise en tydelig "informasjonsprofil" for hver person avhengig av personens registreringsstatus.

Brukerne av registeret får i dag svak informasjon om informasjonskvalitet og hvorvidt informasjon er ajourholdt etter første gangs registrering. Dato for siste endring av informasjon kan være en indikator på hvorvidt opplysninger for personen er aktuelle eller om de er rent historiske.

Delmål 1	Tiltak	Pakke
1.1 Folkeregisteret skal inneholde opplysninger for personer der det er behov for sikker utveksling av opplysninger mellom myndigheter og andre norske virksomheter for å ivareta personenes plikter og rettigheter i Norge.	<p>Folkeregisteret skal identifisere og inneholde basis informasjon om følgende populasjoner:</p> <ul style="list-style-type: none"> • Personer med varig opphold i Norge (bosatt /oppholdsrett) • Personer med et midlertidig opphold i Norge som tilsier registrering • Personer med roller som tilsier registrering uten opphold i Norge • Personer som tidligere har hatt forhold som innebar registrering <p>Dette innebærer ingen store endringer av populasjonen i forhold til dagens praksis, med unntak av bedre registrering av personer med oppholdsrett som ikke har bosettingsrett.</p> <p>Det foreslås å innføre registreringsgrunnlag for studenter ved høyskoler og universitet. Det foreslås at asylsøkere tildeles D-nummere på søknadstidspunktet for asyl og at innvandrere under familiegjenforening tildeles identifikator ved innvilget søknad fra UDI.</p>	GP
1.2 Folkeregisteret skal inneholde relevant grunddatainformasjon om personer som flere virksomheter i forvaltningen har behov for i tjenesteutøvelse og saksbehandling.	<p>Det foreslås å innføre nye informasjonselementer om:</p> <ul style="list-style-type: none"> - Oppholdsstatus og varighet, arbeidstillatelse, innvandringsgrunn, ytterligere opplysninger om familierelasjoner, kontonummer, dødsattest fra lege. - Kontaktinformasjon (se delmål 4.3) - Gradering av sikker identitet, bilde. (se delmål 2.1) 	GP
1.3 Folkeregisteret skal ha et register og databasestruktur som er hensiktsmessig og fleksibel til å dekke informasjonsbehovet.	<p>Det etableres tre ulike dataprofiler for personer.</p> <ol style="list-style-type: none"> 1. For bosatte: som inneholder alle informasjonselementer og med strenge krav til ajourhold og kvalitet. 2. For personer med midlertidig tilknytning av et visst omfang. Må i tillegg til dagens D-nummer profil også inneholde kontaktinformasjon og informasjon om arbeids- og oppholdstillatelser. Ajourholdes over et vist tidsrom. 3. For personer med begrenset tilknytning, f.eks. eiendom. Begrenset informasjonsprofil tilsvarende dagens D-nummer. Ikke krav til ajourhold. <p>Dataprofilen skal være uavhengig av personidentifikator og registeret skal kunne skifte dataprofil uten å skifte identifikator.</p>	GP
1.4 Folkeregisteret skal synliggjøre hvilket sett med opplysninger som registreres og ajourholdes for hver registrert person.	<p>Folkeregisteret skal tydeliggjøre for brukerne hvilke opplysninger som er registrert og som ajourholdes for den enkelte person, knyttet opp mot registreringsstatus / populasjonstilhørighet for personen.</p>	GP
1.5 Folkeregisteret skal inneholde metadata beskrivelser som angir hva	<p>Folkeregisteret utstyres med metadataopplysninger som er lett tilgjengelige for brukerne av registeret. Opplysningene skal blant annet omfatte definisjoner av datainnhold og beskrivelse av</p>	GP

Delmål 1	Tiltak	Pakke
opplysningene i registeret betyr og hvordan opplysningene innhentes.	innhenting / ajourhold.	
1.6 Folkeregisteret skal gi indiksjoner på grad av ajourhold/kvalitet for opplysninger i registeret	Folkeregisteret skal inneholde opplysninger som indikerer kvalitet på opplysninger: - dato for siste ajourhold av opplysninger for personen	

6.2.2 Mål 2: Bedre sikkerhet for identitet og støtte for autentisering

Ansvaret for den samlede norske identitetsforvaltningen er idag delt mellom flere myndigheter. De viktigste er: Politiet, UDI og Skatteetaten. Politidirektoratet har etablert et prosjekt (IDeALT) med ansvar for å forbedre norsk identitetsforvaltning, inkludert å forberede innføring av et norsk nasjonalt ID-kort etter "Schengen-standard". Rutinene for tildeling av identitet i folkeregisteret må avstemmes med nye rutiner for utstedelse offisielle norske id-dokumenter. Samhandlingen mellom folkeregister og politi må være så god det er full sikkerhet for at nye id-dokumenter refererer til rett personidentifikator.

Rutinene for **registrering av nyfødte** må sikre at et nyfødt barn blir tildelt "en og bare en" identitet i folkeregisteret. Identiteten til nyfødte kan i prinsippet sikres på to mulige måter:

- Bekreftelse av fødselshendelsen i helseinstitusjon og med entydig identifikasjon av mor til barnet ved legitimasjonskontroll.
- Ved at det innhentes og lagres entydig biometrisk informasjon for barnet (f. eks. fingeravtrykk eller DNA).

Rutinen i første kulepunkt innebærer en innskjerping av dagens rutine, ved at det i dag ikke gjennomføres legitimasjonskontroll av mor. Rutine to innebærer en innhenting av biometri fra barnet. Forstudien anbefaler at det videre arbeidet baseres på rutinen som angitt i første kulepunkt.

Ved hjemmefødsel / fødsel i utlandet er det etablert en rutine som innebærer at det gjennomføres identitetskontroll for mor og eventuelt biometrisk kontroll for å verifisere biologisk relasjon mellom mor og barn. Rutinen foreslås videreført.

Rutinene for **innrulling av personer gjennom id-kontroll** med frammøte ved kvalifiserte kontorer ble etablert i februar 2012. Rutinen vurderes å gi god sikkerhet for at den identitet som opprettes er korrekt, og foreslås videreført.

Behovsanalysen viser at det er et mangfold av situasjoner som er utgangspunkt for innrulling av **personer med D-nummer** i folkeregisteret. Det synes ikke mulig eller hensiktsmessig å begrense populasjonen i folkeregisteret slik at tildeling av identifikator i folkeregisteret bare kan gjøres for personer der det er mulig å foreta en sikker identifikasjon. For brukerne av registeret er det vesentlig å få kjennskap til hvor sikker identifikasjon opplysningene er basert på. For å redusere ulempene som følger av at registeret har en populasjon med differensiert sikkerhet for identifikasjon, foreslås opplysning om gradering av sikkerhet som en opplysning i registeret.

Gradering av sikkerhet for identitet foreslås foretatt med tre trinn:

- Grad A: biometrisk sikker registrert knytning mellom identitet og fysisk person
- Grad B: godt dokumentert knytning mellom identitet og fysisk person ved id-kontroll
- Grad C: mindre sikkert dokumentert knytning mellom identitet og fysisk person

Gradering av sikkerhet for identitet må synliggjøres tydelig for brukerne av opplysningene gjennom en standardisert presentasjonsmåte, men uten at vi så langt har forslag til hvordan dette best kan gjøres.

For personer skal bosette seg i Norge, vil det kreves id-kontroll etter vanlige regler dvs at identiteten må være verifisert med grad A eller B som beskrevet nedenfor.

Det er de offentlige eller private virksomheter som har en relasjon til en person som må vurdere om hva som er forsvarlig ID-sikkerhetsnivå i forhold til de relasjoner de har til vedkommende. Virksomhetene må f eks etablere tilfredsstillende rutiner for å sikre en person med id-gradering C ikke kan opptre i relasjoner eller prosesser som krever høyere gradering. Om det kreves sterkere verifisering av identitet enn den en person alt har, så må personen kunne henvises til en id-kontroll som hever graderingen av identiteten fra eksempelvis grad C til grad B.

Graderingen av sikkerhet for identitet

Personidentifikatoren er i dag nøkkelen inn til "infrastrukturen for behandling av personinformasjon" hos myndighetene og i næringslivet og i samhandlingen mellom dem. Samhandlingen innebærer behov for sikker utveksling av informasjon om personer i tilfeller der identiteten i folkeregisteret er kan være opprettet med varierende grad av sikkerhet.

Identifikasjon med sikkerhet av **grad A** er utrykk for at identiteten er dokumentert hos kvalifisert norsk myndighet, og at det i tillegg er lagret biometrisk informasjon for vedkommende fysiske person. Dette er sikkerhet for at identiteten er akseptert av norsk myndighet og sikkerhet for at en bestemt fysisk person ikke kan opptre med flere norske identiteter med denne graden.

Informasjon om den biometriske knytningen behøver ikke nødvendigvis lagres i folkeregisteret. Biometriske opplysninger må imidlertid innhentes ved innrulling med / oppgradering til denne graden, og det må være tilgang til en "biometritjeneste" som kan verifisere at en person med samme biometri ikke tidligere er innrullert.

UDI innhenter og lagrer i dag biometrisk informasjon om asylsøkere i en egen biometritjeneste. Tjenesten sikrer entydig knytning mellom DUF-nummer og fysisk person innen den gruppen det lagres biometri for. For å sikre en identitet kreves det imidlertid at biometri lagres i en nasjonal database. Eventuell innhenting av biometrisk informasjon for befolkningen og lagring av slike opplysninger er et politisk spørsmål med behov for en behandling langt ut over denne rapporten. Et slikt spørsmål må vurderes som ledd i en helhetlig gjennomgang av norsk identitetsforvaltning som denne rapporten ikke legger opp til. Vi vil her bare peke på at om en på et seinere tidspunkt legger sikkerhet for identitet med grad A til grunn, så vil dette stille nye krav til prosessen for innrulling av personer med denne sikkerhet for identitet.

Identifikasjon med sikkerhet av **grad B** uttrykker at det vil være vanskelig, men ikke umulig for en person å opptre med flere identiteter av grad B eller bedre i Norge. Troverdigheten av en slik identitet er etablert gjennom kvalifisert dokumentkontroll og fysisk oppmøte hos kvalifisert myndighet. Dette tilsvarer i hovedsak de rutiner som nå er etablert gjennom den id-kontroll som ble innført ved innrulling i folkeregisteret fra februar 2012. Formålet med den er å sikre at:

- innrullingingen baseres på ekte id-dokumenter
- innrullingingen er basert på personlig oppmøte av personen selv
- opplysninger blir registrert for å hindre at samme person kan opprette flere identiteter i Norge basert på det samme settet med id-dokumenter

Dagens organisering og rutine for id-kontroll, innført i februar 2012, gir betydelig bedre kvalitet på id-kontrollen enn tidligere rutine ved tildeling av D-nummer. Når personer skal bli bosatt i Norge og tildeles f-nummer, gjennomføres en tilsvarende kontroll med utstedelse av registreringsbevis fra utlendingsmyndigheten. Dagens rutine vil imidlertid ikke fullt ut kunne hindre at en fysisk person med to ulike sett av ekte id-dokumenter fra et annet land, også vil få tildelt to ulike identiteter i Norge.

Rutinene for identifikasjon av nyfødte ved norske sykehus er vurdert å gi en sikkerhet for identiteten til barnet tilsvarende grad B.

Identifikasjon med sikkerhet av **grad C** gir mulighet for å tildele identifikator til en person etter enklere og mindre ressurskrevende rutiner enn de som kreves for grad A og B. Det er i disse tilfellene et behov for å tildele identifikator, men det er likevel ikke hensiktsmessig eller mulig å benytte rutinene for grad B. Identiteten vil typisk være tildelt på grunnlag av opplysninger og bekreftelser fra en tredje part. Troverdigheten blir da avhengig av hvor gode rutiner den aktuelle tredje parten benyttet. Rutinene kan i mange tilfeller være gode, men de behøver ikke nødvendigvis å ha vært det. Rutinene gir imidlertid en risiko for at en person kan skaffe seg en eller flere ekstra identiteter av grad C i tillegg til den han måtte ha fra før. Registrering av andre lands personidentifikatorer (skattenummer / trygdenummer) vil bidra til å redusere risiko for at samme person får flere identiteter i Norge. Identifikasjon med sikkerhet av grad C kan også være et alternativ for å realisere interoperabilitet mellom europeiske løsninger for digital identifikasjon, jfr. den siste høringen om forslaget til nye regler innen EU / EØS.

Tilrettelegge for sikrere autentisering

Beskyttelse mot id-tyveri - dvs sikring av at den identitet som er tildelt en person i folkeregisteret ikke kan benyttes av andre enn personen selv, er en betydelig utfordring. Folkeregisteret tildeler i dag en identifikator til en person, men selve tildelingsprosessen fører ikke til registrering av informasjon som gjør det mulig for brukerne av folkeregisteret å verifisere hvilken fysisk person som er rett eier av identifikatoren. Utstedelse av norsk pass skjer med basis i opplysninger om en person i folkeregisteret. Passet dokumenterer tildelt personidentifikator. Rutinene hos politiet skal sikre at identifikatoren tilhører den personen passet er utstedt til. Det kan imidlertid skje, og det har i noen tilfeller skjedd, at samme fysiske person har fått utstedt flere ulike norske pass med referanse til ulike identiteter i folkeregisteret.

Norge har i dag en stor og sterkt voksende populasjon av personer som har fått tildelt fødselsnummer og D-nummer, men som ikke har norsk pass. En person uten norsk pass er i dag ikke utstyrt med noe pålitelig ID-kort som kan dokumentere hvilken identifikator personen er tildelt i folkeregisteret. Personen møter ofte norsk forvaltning og norsk næringsliv i situasjoner der hun har behov for å dokumentere norsk personidentifikator, for eksempel ved oppretting av bankkonto. Dokumentasjon av identifikator skjer i dag gjennom bruk av utskrifter som lett kan forfalskes, f.eks. utskrift av skattekort. De som utsteder ID-kort har uttrykt behov for rutiner som gir bedre sikkerhet for at ID-kortet referer til rett personidentifikator. Vår vurdering er at en utlending med norsk personidentifikator i dag løper en ikke ubetydelig risiko for id-tyveri.

Behovet for sikker dokumentasjon av hvem en tildelt personidentifikator tilhører er ikke særnorsk. I Sverige har en valgt å løse tilsvarende problem ved å gi Skatteverket/folkbokføringen mulighet til å utstede et eget ID-kort som personer kan benytte for å dokumentere eierskap til identifikatoren. ID-kortet gir i seg selv ikke rettigheter, og må ikke forveksles med den svenske nasjonale ID-kortet som utstedes av politiet. Skatteverkets ID-kort kan utstedes til en betydelig videre personkrets enn til de som har krav på svensk nasjonalt ID-kort. Skatteverkets ID-kort er et frivillig tilbud, men en person kan komme i situasjoner der kortet er nødvendig for å dokumentere personidentifikator.

For person er det selvsagt vesentlig med god sikkerhet for at en annen person ikke kan benytte den identitet de er tildelt i folkeregisteret. For de som har kontakt med en person ofte vesentlig å ha mulighet for å fastslå på en tilstrekkelig trygg måte at vedkommende person faktisk svarer til den identiteten hun hevder å ha i folkeregisteret. Nøkkelen til god sikkerhet på dette området ligger i den informasjon som produseres og/eller registreres ved tildeling av identifikator i folkeregisteret. Forstudiens vurdering er at dagens sikkerhet på dette området er for svak og at det bør gjennomføres tiltak som øker sikkerheten.

Denne forstudien har sett på fire alternative tiltak som kan bidra til økt sikkerhet på dette området:

1. Folkeregisteret utstyres med informasjon om, eventuelt bilde av, det id-dokument som er framlagt ved id-kontrollen. Denne informasjonen gjøres tilgjengelig for kvalifiserte brukere av folkeregisteret, f.eks. de som utsteder norske ID-kort, og at disse kan kreve at personen dokumenterer sin identitet med samme id-dokument som ble framlagt ved id-kontrollen.

2. Skattekontorene i Norge utsteder et eget ID-kort med bilde av personen ved gjennomført id-kontroll, på tilsvarende måte som i Sverige. Et slikt kort vil være en dokumentasjon på tildelt personidentifikator, og det kan kreves benyttet når personen må dokumentere tildelt identifikator.
3. Det registreres et digitalt bilde av en person som gjennomgår kvalifisert id-kontroll. Det registrerte bildet lagres og gjøres tilgjengelig for de som utsteder norske id-dokumenter som eksempel pass, nasjonalt ID-kort, førerkort, bankkort, ID-kort for byggebransjen og renholdsbransjen mv.
4. Det registreres annen biometrisk informasjon om en person ved id-kontrollen, så som fingeravtrykk, som gjøres tilgjengelig for de som utsteder norske id-dokumenter for verifikasjon av personens identitet.

Vurdering av tiltak av denne typen innebærer avveining av en rekke ulike forhold:

- Hvilken grad av sikkerhet mot id-tyveri gir tiltaket – hvor godt vil det fungere i praksis
- Innebærer tiltaket problemer for berørte personer / risiko ut fra personvern hensyn
- Hva er de budsjettmessige og samfunnsmessige kostnadene ved tiltaket

Tiltak 1 vurderes å gi økt sikkerhet mot id-tyveri i forhold til dagens rutiner. En kopi av et utenlandsk id-dokument kan være imidlertid være vanskelige å forholde seg til for de som skal benytte den, og det er risiko for forfalskning. Det kan også skape problemer at id-dokumenter utløper og må erstattes av andre. Tiltaket innebærer at det bygges opp et digitalt register med kopier av id-dokumenter, og dette kan vurderes å være mindre ønskelig ut fra personvern hensyn. Tiltaket vurderes å ha moderate budsjettmessige og samfunnsmessige kostnader.

Tiltak 2 gir relativt god beskyttelse mot id-tyveri. Det innebærer imidlertid at offentligheten må forholde seg til nok et norsk ID-kort og selv om kortet gis en god utforming vil det i seg selv åpne for nye muligheter for forfalskning og misbruk. Tiltaket vurderes samlet sett være både budsjettmessig og samfunnsøkonomisk kostbart.

Tiltak 3 vurderes å gi en relativt sikker knytning mellom personidentifikator og person ved utstedelse av norske id-dokumenter. Tiltaket innebærer at det bygges opp et register over bilder av personer som har gjennomgått id-kontroll. Det kan vurderes som mindre ønskelig ut fra personvern hensyn, men et slikt register vil inneholde betydelig mindre informasjon enn registeret som etableres ved tiltak 1. Tiltaket vurderes å ha moderate budsjettmessige og samfunnsmessige kostnader.

Tiltak 4 gir sikker knytning mellom personidentifikator og person. Det innebærer at det bygges opp et register med biometrisk informasjon av personer som har gjennomgått id-kontroll, noe som kan vurderes som mindre ønskelig ut fra personvern hensyn. Tiltaket vurderes å ha noe større budsjettmessige kostnader enn tiltak 1 og 3, mens de samfunnsmessige kostnadene er moderate.

Forstudiets vurdering er at behovet for tiltak, og gjennomføring tiltak på dette området må skje i et samarbeid mellom berørte instanser. Forstudiets konklusjon så langt er at tiltak 3 (fotografering) bør innføres som en frivillig ordning. De som får opprettet en identitet i folkeregisteret bør få tilbud om en bedre beskyttelse enn det de har i dag mot at identiteten kan tas i bruk av andre personer.

Det bør også vurderes om tiltak 3 bør gjøres obligatorisk ved all ny innrulling med grad B. En person som får identitet i norsk folkeregister har ikke nødvendigvis oversikt over den risiko hun løper ved å ikke be om et slikt bilde. Det kan også begrunnes i at id-tyveri ikke bare er et problem for den enkelte person selv men også for andre.

Delmål 2	Tiltak	Pakke
<p>2.1 Folkeregisteret skal inneholde opplysninger om identiteter med ulik grad av sikker knytning mellom identitet og fysisk person.</p> <p>Grad av sikker knytning mellom</p>	<p>Sikkerhet for en persons identitet forslås inndelt i grader. Der graden av sikkerhet framgår som egen personopplysning:</p> <ul style="list-style-type: none"> • A: biometrisk knytning av identitet til fysisk person i register • B: fysisk person er knyttet mot identitet ved id-kontroll • C: identifikasjon av person er foretatt av tredje part 	GP

Delmål 2	Tiltak	Pakke
identitet og fysisk person skal framgå av folkeregisteret.		
2.2 Gradering A skal gi sikker en-til-en knytning mellom fysisk person og identitet	<p>Sikker en-til-en knytning mellom identitet og fysisk person (grad A) forutsetter en eller annen form for arkivering av biometrisk informasjon for registrerte personer (bilde, fingeravtrykk eller annet kjennetegn). Folkeregisteret må ikke nødvendigvis selv oppbevare biometrisk informasjon, men en tjeneste for arkivering og verifikasjon av biometrisk informasjon må gjøres tilgjengelig for noen av prosessene i folkeregistreringen. Dette kan gjøres ved følgende tiltak:</p> <ul style="list-style-type: none"> • Biometri arkiveres ved fødsel for å sikre at det ikke kan opprettes flere identiteter for samme fysiske barn. • Biometri arkiveres ved utstedelse av pass og ID-kort. Arkivet brukes for å hindre utstedelse av ID-kort med flere ulike identiteter til samme fysiske person • Biometri arkiveres ved id-kontroll når en ny identitet i folkeregistret skal opprettes. Arkivet brukes for å hindre at samme fysiske person kan tildeles flere ulike identiteter. 	BIO
2.3 Gradering B skal sikre at identiteten har troverdighet gjennom kvalifisert dokumentkontroll og fysisk oppmøte hos kvalifisert myndighet	<p>En person med relativt høy grad av sikkerhet for identitet (grad B) skal med liten sannsynlighet kunne opptre med mer enn en identitet av grad A eller B. Dette sikres gjennom følgende tiltak:</p> <ul style="list-style-type: none"> • Et nyfødt barn dokumenteres med entydig referanse til mor og fødselshendelse fra helsevesenet. Når referanse fra helsevesenet ikke finnes (hjemmefødsel, fødsel i utlandet) arkiveres biometri. • Helsevesenet foretar entydig identifikasjon av mor med legitimasjonskontroll • Personlig oppmøte med id-kontroll skal sikre at identiteter i folkeregisteret opprettes av personen selv • Kvalifisert kontroll av utenlandske id-dokumenter med maskinelt utstyr ved innrulling for å sikre at gyldige grunnlagsdokumenter brukes ved oppretting av identitet. • De id-dokumenter som framlegges ved id-kontroll registreres på en slik måte at de samme dokumentene ikke kan benyttes for opprettelse av flere identiteter i Norge 	GP
2.4 Gradering C skal gi en identitet som er opprettet med mindre sikker knytning mellom identitet og fysisk person, basert på id-dokumenter verifisert av tredje part.	<p>En person med gradering C tildeles identitet i folkeregisteret på basis av id-dokumenter verifisert av tredje part. Grunnlaget for tildeling av identiteten kan være kopi av identifikasjonsdokumenter verifisert av tredje part (bank, arbeidsgiver, selskap).</p> <p>Ved tildelingen etter en slik prosedyre vil det være mindre sikker kontroll med både personens identitet i utlandet og med hvorvidt personen allerede tidligere har fått tildelt en annen identitet i registeret. Folkeregisteret skal inneholde en entydig referanse til den tredje part som har verifisert identiteten / den tjenesten som er grunnlag for opprettelsen.</p>	GP
2.5 Når en identitet i folkeregisteret er mindre sikkert knyttet mot en fysisk person, bør dette være lett synlig for de som benytter identiteten	<p>Informasjon om sikkerhet ved identifisering gjøres tilgjengelig for kvalifiserte brukere.</p> <p>Det utarbeides retningslinjer for hvem som skal ha tilgang til denne informasjonen.</p> <p>Graderingen er uavhengig av personidentifikatorstype (f eller d).</p>	GP

Delmål 2	Tiltak	Pakke
2.6 Personer som er innrullert i folkeregisteret med id-sikkerhet med grad A eller B, skal ha god beskyttelse mot id-tyveri.	For personer med id-sikkerhet av grad A er det etablert et sikkert grunnlag for autentisering gjennom biometrisk kjennetegn. Ved utstedelse av id-dokumenter for disse personene bør de gis mulighet for å verifisere identitet f. eks. gjennom tilgang til bilde av personen.	BIO
	Personer med id-sikkerhet av grad B foreslås å få tilbud om frivillig fotografering ved id-kontrollen, med en rutine der bildet blir gjort tilgjengelig for de som utsteder norske id-dokumenter.	BIO
	Personer med identitet av grad C som ønsker sterkere beskyttelse mot id-tyveri, gis mulighet til frivillig å oppgradere sin identitet til grad B ved at de gjennomfører id-kontroll med oppmøte.	
2.7 Personer med identitet i norsk folkeregister skal gis mulighet for å bedre sikring mot id-tyveri	Det foreslås at det ved innrulling av nye identiteter i folkeregisteret blir mulighet til å få tatt et bilde som gjøres tilgjengelig for de som utsteder norske offentlige ID-kort. På denne måten vil en person gis økt sikkerhet for at det ikke kan bli utstedt et ekte norske ID-kort med hennes personidentifikator til andre enn henne selv.	BIO

6.2.3 Mål 3: Effektive prosesser for innrulling i folkeregisteret og tildeling av identifikator

Innrulling av nyfødte

Tildeling av fødselsnummer til de omlag 60.000 som årlig fødes i Norge skjer i dag etter behandling av fødselsmelding fra sykehuset/legen. Behandling av meldingen kan ta noe tid og sykehusene har gitt uttrykk for at de ønsker en raskere, fortrinnsvis umiddelbar, tildeling av fødselsnummer etter at fødsel har funnet sted. Tidlig informasjon om nummeret vil forenkle sykehusets interne rutiner og den videre kommunikasjonen sykehuset har med andre berørte instanser.

Det foreslås etablert en rutine for digital levering av fødselsmelding som innebærer at sykehuset umiddelbart får tilbakemelding om tildelt fødselsnummer, uten at det er nødvendig å vente på at fødselsmeldingen skal være ferdig behandlet. Inntil fødselsmelding er behandlet, bør en statuskode i folkeregisteret indikere at behandling av meldingen pågår. Det foreslås at prosessen for behandling av fødselsmeldinger gjennomgås med sikte på å utnytte muligheter for mer automatisk behandling.

Innrulling av personer fra EØS-området

Det har gjennom flere år vært arbeidet med å forenkle prosessene for innrulling av utlendinger som kommer til Norge. Et tiltak er "Servicekontor for utenlandske arbeidstakere" (SUA) i samarbeid mellom skatteetaten, politiet og UDI. Det er i dag slike kontorer i Oslo, Stavanger og Kirkenes.

De som kommer fra andre EØS-land utgjør det store flertallet av de som årlig innvandrer til Norge eller som får identitet i Norge basert på midlertidig tilknytning. Flertallet av disse 160.000 personene innrulleres etter id-kontroll ved et av de kvalifiserte kontorene i skatteetaten.

Alle utlendinger som skal oppholde seg i Norge i mer enn 3 måneder må registrere seg hos politiet. Der skal de legitimere seg og få utlevert et eget registreringsbevis. Dette gjelder uavhengig av om personen allerede er innrullert i folkeregisteret på bakgrunn av innvandring eller midlertidig tilknytning. Det foreslås å vurdere om den generelle prosedyren for registrering av opphold hos politiet kan forenkles for de personene som allerede har gjennomgått kvalifisert id-kontroll hos skatteetaten, f. eks. ved at registrering av opphold for disse personene kan gjøres som ledd i id-kontrollen.

For mange av de som skal oppholde seg i Norge er oppholdet planlagt og kjent lang tid i forveien. For å forenkle prosedyrene og den tid som medgår når personene ankommer, bør oppholdet kunne forberedes, slik at bare de aktiviteter som krever personlig oppmøte hos norsk myndighet gjenstår når personen kommer til landet. I dag lar dette seg vanskelig gjøre fordi mange av prosessene ikke kan startes før personen har norsk identifikator, og slik identifikator tildeles først ved oppmøte. Rutinene for nyankomne til landet kan tilrettelegges bedre ved at det gjøres mulig å forhåndsreservere et D-nummer / fødselsnummer for en person. Nummeret må da ha en status som innebærer at det ikke er frigitt for vanlig bruk, men kun kan benyttes av de instanser som involveres i å forberede personens ankomst.

For personer som ikke skal oppholde seg i Norge og som tildeles identitet med sikkerhetsgrad C, er det i dag formulert tydeligere krav enn før mht hvilket underlag som kan danne grunnlag for registrering og for hvordan underlag skal registreres og oppbevares. Et forslag fra EU angående interoperabilitet mellom godkjente digitale identiteter innen EU/EØS var på høring i Norge høsten 2012. Vi antar at om/når en slik ordning etableres, vil slik godkjent digital identitet kunne være grunnlag for å tildele identitet av grad C.

Innrulling av personer fra land utenfor EØS

Personer fra land utenfor EØS gis adgang til å oppholde seg i Norge etter behandling i UDI. Alle som skal oppholde seg i Norge ut over ganske kort tid, vil få behov for D-nummer.

I dag må både personer som får tillatelse til innvandring og personer som har midlertidig opphold som asylsøkere søke om tildeling av fødselsnummer / D-nummer gjennom en egen prosess. Denne behandlingen kan ta betydelig tid og dette skaper problemer fordi personene ofte har omgående behov for nummeret, f.eks. i forbindelse med medisinsk hjelp.

Det viktigste grunnlaget for å tildele norsk identifikator er den saksbehandlingen som er gjort i UDI. Entydig identitet er i de fleste tilfeller sikret gjennom registrering av biometri hos UDI. Det store flertallet av de aktuelle personene ender uansett opp med å få tildelt identifikator. Der søker hos UDI har avlagt biometri i søknadsprosessen, bør entydig en-til-en referanse til registreringen i DUF brukes for å sikre entydig registrering av identiteten i folkeregisteret. Det foreslås en mer automatisert rutine for tildeling av fødselsnummer etter vedtak av UDI. Dette fordrer en god nok kvalitet i UDIs vedtak, opp mot de krav som stilles i Folkeregisterloven. Endringen innebærer at f.eks. asylsøkerbevis og oppholdsdokumenter kan utstyres med D-nummer og fødselsnummer ved utstedelse hos UDI for de personer dette er relevant for.

Delmål 3	Tiltak	Pakke
3.1 Fødselsnummer for nyfødte tildeles umiddelbart	Fødselsnummer foreslås tildelt nyfødte omgående, basert på en registrert digital fødselsmelding fra helseinstitusjonen. Det etableres nettbaserte betjeningsløsninger for sykehusene.	GP
3.2 Enklere registrering av opphold i Norge for asylsøkere, innvandrere og EØS-borgere. Personer på midlertidig arbeidsopphold skal tildeles D-nummer slik at deres møte med norsk arbeidsliv blir så enkelt som mulig.	Enklere rutiner for personer som kommer til landet. Innrulling kan forberedes bedre, ved å åpne mulighet for at personidentifikator kan tildeles tidligere i prosessen. <ul style="list-style-type: none"> - Ved søknad for asylsøkere - Ved innvilget søknad ved familiejenforening - Ved innvilget studieopphold for studenter - Ved registrering av opphold (3mnd) for EØS borgere hos politiet Dette vil kreve mer automatisert integrasjon av folkeregisteret med systemene til UDI (DUF) og politiet.	GP
3.3 Enklere innrulling av personer med mer perifer tilknytning til Norge.	Prosessene for tildeling av identifikator til personer med mer perifer tilknytning (f.eks. Brønnøysund, eiendom, utenlandsk trygd, VPS, bankkonto) automatiseres eller det etableres nettbaserte betjeningsløsninger.	GP

6.2.4 Mål 4. Godt ajourhold av opplysninger

Ajourholdet av opplysningene i folkeregisteret er ulike for de ulike typene av opplysninger.

Identitetsopplysninger registreres i hovedsak ved innrulleringen og dette er behandlet i forrige avsnitt. Folkeregisteret skal sikre rutiner slik at endring av identitetsopplysninger etter at en person først er registrert, bare kan gjøres av den myndighet som har fattet vedtak om hvilke opplysninger som skal legges til grunn (UDI eller utenlandsk myndighet der det er relevant).

Bostedsopplysninger

Opplysning om en persons bosted er i dag et vedtak fattet av folkeregisteret på bakgrunn av mottatt flyttemelding. Det har fra tid til annen blitt reist spørsmål om hvorvidt folkeregisteret bør ha ansvar for et slikt vedtak, eller om det skal være opp til den enkelte myndighet å bestemme hvor en person skal ha ansees som bosatt. Innspillene til strategiprosessen og vurderingen i forstudien tilsier at det fortsatt er behov for et felles faktagrunnlag angående en persons bosted. Vedtaket er en mye brukt opplysning og en endring her vil ha konsekvenser på en rekke områder. Det er en del varianter av begrepet "bosatt" i ulik lovgivning, og det foreslås et arbeid for å vurdere mulighetene for å harmonisere begrepsbruken på dette området.

Det foreslås at vedtaksprosessen for behandling av flyttemeldinger gjennomgås med sikte på større grad av automatisering. Siktemålet er at digitalt innleverte flyttemeldinger skal kunne sendes inn i god tid før flytting. Meldinger skal ekspederes omgående, gitt at de oppfyller et sett med kriterier (flytting av familier, tilflytningsbolig mv).

Bostedsadresser i folkeregisteret skal være basert på definerte adresser i matrikkelen (eiendomsregisteret). I boligområder som er under utbygging eller omseksjonering, kommer ajourholdet av matrikkelen ofte lang tid etter f eks innflytting. Dette fører til at folkeregisteret i første omgang må registrere tilleggsadresser i fritekst, uten referanse til matrikkelen. Når matrikkelen så omsider oppdateres blir det et behov for opprydding i disse adressene i folkeregisteret i etterkant. Raskere byggesaksbehandling og bedre ajourhold av matrikkelen fra kommunenes side ville avhjelpe disse problemstillingene, men det ligger utenfor dette programmet å håndtere dette.

Kontaktopplysninger – ajourhold av et offentlig kontaktregister

Behovsanalysen indikerer at postadresse for deler av dagens populasjon fungerer for dårlig. En andel på 1 % ved utsending av selvangivelsen til innenlandske adresser indikerer at post adressert til personer innenlands generelt kommer fram. Når en del brukere opplever problemer kan det ha sammenheng med:

- endel brukere har et regelverk som sier at registrert bostedsadresse skal benyttes, uten å hensyn til hvorvidt personer det er registrert en særskilt postadresse i tillegg til boligadressen.
- en del brukere er ikke er klar over at folkeregisteret kan ha registrert en postadresse i tillegg til bostedsadressen, og bruker derfor alltid bostedsadressen.
- en del brukere henvender seg til deler av populasjonen der adressekvaliteten er dårligere enn gjennomsnittet for hele registeret

Merk at den innenlandske returandelen ikke inkluderer forsendelser som er sendt til feil adresse med som likevel kommer fram gjennom omadressering foretatt av posten eller etter ankomst hos feil mottaker.

Den klart største andelen av returpost gjelder personer som ikke er bostedsregistrert i Norge. Dette gjelder f. eks. personer som er utvandret og personer med mindre fast tilknytning til landet. Dette er en ganske stor populasjon, og den står nå f eks for omkring 40 % av all returpost til skatteetaten.

Etatene har store kostnader ved å behandle returpost. Det brukes betydelig arbeidstid på å nå fram til personer som må kontaktes, men som en ikke ble nådd med utsendelser. Effektive tiltak for å forbedre adressekvalitet, som kan gjennomføres uten store kostnader, vurderes derfor å ha potensielt stor samfunnsøkonomisk lønnsomhet.

Regjeringen har en visjon om digital kommunikasjon med befolkningen som hovedkanal. Denne støttes best dersom digitale kontaktopplysninger alltid gjøres tilgjengelig sammen med kontaktopplysninger pr.

post. De som har behov for kontakt med en person har da det beste grunnlaget for å velge digital kanal der dette er hensiktsmessig. Tilgang til flere kontaktkanaler gir mulighet til å benytte en alternativ kanal når den første ikke fungerer. Vår vurdering er at brukerne av folkeregisteret bør presenteres for kontaktinformasjon både pr. post og gjennom digitale kanaler. Folkeregisteret bør tilrettelegges for digital kontakt som den dominerende kanalen. Likevel vil behovet for kontakt pr. post være betydelig i mange å framover.

Forslaget til hovedstrategi for god kvalitet på kontaktopplysninger er å **gjøre det enklere for borgere å gi oppdaterte kontaktopplysninger enn å la være å gjøre det**. Forslag til løsninger for dette omtales nedenfor. Samtidig bør det også formuleres en klarere plikt enn i dag for en person til å gi oppdaterte opplysninger om hvordan vedkommende kan kontaktes, gjerne også med en prioritering av ønske om kontaktkanal.

Et hovedelement i strategien er å definere et **kontaktregister for forvaltningen**. Registeret skal regelverksmessig og logisk være adskilt fra folkeregisteret, og det må tilrettelegges som en brukerrettet, fleksibel og i prinsippet selvbetjente tjeneste. Forslaget innebærer:

- Det etableres et kontaktregister som i utgangspunktet skal kunne inneholde kontaktopplysninger for alle som er tildelt norsk personidentifikator, med navn og adresse både pr post og digitalt.
- Datagrunnlaget ved etablering av registeret hentes fra folkeregisteret (navn og bosattadresser/postadresser), samt fra registeret med digitale kontaktadresser etablert av DIFI.
- Regelverket for kontaktregisteret knyttes opp mot forvaltningsloven og utformes med bestemmelser postadresse som et tillegg til bestemmelsene om digitale adresser.
- Bostedsadresse beholdes som en del av folkeregisteret. Postadresse tas ut av folkeregisteret, samtidig som det gis regler om viderefremføring av postadresse og andre kontaktopplysninger fra folkeregisteret til kontaktregisteret.
- Kontaktregisteret etableres som en fellestjeneste for offentlig forvaltning og evt andre kvalifiserte brukere. Opplysninger fra kontaktregisteret skal gjøres enkelt tilgjengelig for alle brukere av folkeregisteret og andre brukere med rett til en slik fellestjeneste.

Prinsipper for ajourhold:

- En person skal gis anledning til når som helst å ajourholde sine kontaktopplysninger gjennom netjtjenester og selvbetjente.
- Når en person gir nye kontaktopplysninger til en offentlig etat (evt også til Posten eller andre), skal opplysningene gå videre til kontaktregisteret der en slik rutine er etablert. Personen skal opplyses om rutinen og gis mulighet for å hindre viderefremføring.
- Personen skal regelmessig presenteres for aktuelle kontaktopplysninger og bes om å bekrefte at de fortsatt er riktige, f eks ved bruk av ID-portalen eller ved annen kontakt med offentlige etater.
- Personen skal ha mulighet for å oppdatere kontaktopplysninger i meldinger til folkeregisteret (innrulling, flyttemelding, melding om utvandring mv). Opplysningene skal føre til ajourhold av kontaktregisteret, på tilsvarende måte som opplysninger gitt til andre etater.

Godt ajourholdte kontaktopplysninger fra personer i utlandet vil kontaktregisteret først og fremst vil kunne få ved å fange opp slik informasjon fra den kontakt disse personene faktisk har med norske virksomheter. Innhenting av kontaktinformasjonen må derfor integreres i de situasjoner hvor disse personene ellers gir slik informasjon i kontakt med Norge.

Teknisk sett foreslås det at ajourholdet av kontaktregisteret foretas helt digitalt. Det defineres web-tjenester for både tilgang til informasjon og ajourhold av informasjon. Web-tjenestene gjøres tilgjengelige for bruk både direkte overfor brukerne og fra etatens egne systemer der dette kan gjøres på en måte som gir sikkerhet for at de krav som stilles om brukerstyrt ajourhold blir ivaretatt. En bruker som ønsker å

melde endret postadresse på papirskjema, kan gjøre dette ved å sende en melding om ny kontaktopplysningen til en av etatene som deltar i samarbeidet f eks folkeregisteret.

Et kontaktregister skal logisk sett være et **separat og selvstendig register**. Kontaktregisteret kan eventuelt også tenkes realisert som en tjeneste forvaltningen kjøper fra en leverandør. Det vil også være mulig for skatteetaten å påta seg ansvaret for å realisere og drifte et slikt register. Det er uansett modell en forutsetning at opplysninger i et kontaktregister er oppdaterte i sann tid, og at oppdateringer omgående gjøres tilgjengelig for brukerne. Opplysningene forutsettes gjort gratis tilgjengelige, jfr. argumentasjonen i rapporten om prising av tjenester fra folkeregisteret.

Ajourhold av statusopplysninger

Opplysninger om **arbeids- og oppholdstillatelse** er i dag registrert i folkeregisteret, men ajourholdet av opplysningene er mangelfullt (f eks angående forlengelse/utløp av tillatelser). Det foreslås etablert en automatisk rutine for ajourhold av slik informasjon i folkeregisteret fra UDIs register.

Utvandring registreres på grunnlag av en melding om **utvandring** fra den aktuelle person/familie. Kontroller fra folkeregisterets side har avdekket et betydelig antall tilfeller av manglende meldinger. Personer som faktisk har utvandret for lang tid siden, har fortsatt stått registrert som bosatt i Norge. Styrket kontrollaktivitet kan synes som det viktigste virkemidlet for å bedre kvaliteten.

Registrering av **dødsfall** i folkeregisteret er basert på mottatt melding om dødsfall fra tingsretten, dvs melding om at personen juridisk sett kan behandles som død. Kravet til ajourhold sier at en opplysning om dødsfall skal være registrert i folkeregisteret snarest mulig og seinest 7 dager etter dødsfallet. Om behandlingen i tingretten tar tid, kan tiden fram til registrering i folkeregisteret bli betydelig lenger. Det er uttrykt behov for raskere registrering av dødsfall blant annet for å sikre at henvendelser fra myndighetene til en avdød person stanses omgående.

Det er vesentlig at folkeregisteret har en rask og sikker registrering av dødsfall. For å nå målet bedre enn i dag, foreslås det at folkeregisteret mottar kopi av utstedt dødsattest for en person direkte fra legen. Dette innebærer at det etableres en rapporteringsvei for slike meldinger fra helsevesenet direkte til folkeregisteret. Folkeregisteret kan da vise opplysningen ganske omgående etter hendelsen, mens den juridiske statusen fra tingsretten vises seinere.

Et stort antall personer med identitet i folkeregisteret befinner seg i utlandet. Dette begrenser hvilke rutiner for innhenting av informasjon som kan etableres og håndheves. Selv om personene befinner seg i utlandet kan de likevel ha rettigheter og plikter i Norge som gir behov for at en eller flere norske myndigheter regelmessig har kontakt med dem. Muligheten for å innhente informasjon for personer i utlandet vurderes først og fremst i å fange opp informasjon i tilknytning til den kommunikasjon personene eventuelt måtte ha med en norsk myndighet.

Delmål 4	Tiltak	Pakke
4.1 Folkeregisteret skal fortsatt fatte vedtak om personers bosted.	Folkeregisteret bør fortsatt fatte bostedsvedtak. Det forslås at en arbeider for økt harmonisering av innholdet i begrepet "bosatt" i forvaltningen.	GP
4.2 Rask og automatisert behandling av flyttemeldinger som oppfyller gitte kriterier	Forenkle løpende behandling av flyttemeldinger, med bruk av kontrollopplysninger i etterkant for å avdekke feil. Flyttemelding skal kunne sendes i god tid før flytting (ikke begrenset til 8 dager før).	GP
4.3 Folkeregisteret skal gi oppdatert informasjon om hvordan forvaltning og næringsliv kan komme i kontakt med en person både pr post og gjennom digitale media	Det etableres et kontaktregister. Det defineres et sett med kontaktopplysninger som skal registreres for alle personer. Opplysningene skal vedlikeholdes av personen selv gjennom bruk av digital id: <ul style="list-style-type: none"> • Postadresse (der denne avviker fra boligadresse) • Mobiltelefonnummer 	Kontakt

Delmål 4	Tiltak	Pakke
	<ul style="list-style-type: none"> Epost-adresse <p>Registeret bygger på bosteds og postadresser registrert i folkeregisteret og DIFIs kontaktregister.</p> <p>Både postadresse og digital kontaktinformasjon foreslås regulert som del av bestemmelsene om felles offentlig kontaktregister, gjennom forvaltningsloven. Innhenting og bruk av kontaktinformasjon foreslås regulert gjennom forvaltningsloven.</p> <p>Opplysningene vedlikeholdes som et separat kontaktregister, men opplysningene må gjøres tilgjengelig for brukerne av folkeregisteret.</p> <p>Det er ikke tatt stilling til hvorvidt et kontaktregister administrativt sett bør være en del av folkeregisteret og om det skal realiseres som et selvstendig register.</p>	
4.4 Endringer i kontaktopplysninger hos andre deler av forvaltningen skal fanges opp slik at sist opplyste kontaktadresse enkelt kan formidles	<ul style="list-style-type: none"> Det etableres rutiner hvor endringer i kontaktinformasjon i registre hos andre etater samkjøres med opplysningene i kontaktregisteret. Endring av kontaktopplysninger hos en offentlig etat skal automatisk medføre tilsvarende endring i kontaktregisteret, med mindre borgeren selv aktivt angir at dette ikke skal skje. 	Kontakt
4.5 Kontaktopplysninger pr post og digitalt foreslås ajourholdt av personen selv.	Det etableres nettbaserte selvbetjeningsløsninger for borgeren. Kontaktopplysningene vedlikeholdes av personen selv, og personen skal regelmessig bli bedt om å bekrefte opplysningene, f eks ved pålogging til ID-porten	GP
4.6 Brukerne av opplysninger om hvordan en person kan kontaktes må alltid gis mulighet til å velge digital kontakt.	Ved indikasjon på at en borger ikke lenger kan nås gjennom en kontaktopplysning i folkeregisteret (f eks ved returpost), skal det automatisk sendes melding til borgeren gjennom en annen registrert kontaktkanal (f eks SMS).	Kontakt
4.7 Ved dødsfall skal folkeregisteret omgående formidle opplysning om at vedkommende er død	Brukerne av folkeregisteret bør få raskere melding om dødsfall. Det foreslås at status: "dødsattest utstedt av lege" blir registrert når personer dør, dvs uten å avvente behandling av dødsfallet i tingsretten.	GP
4.8 Folkeregisteret skal ha godt ajourførte opplysninger om status for arbeids- og oppholdstillatelse.	Det foreslås en automatisk rutine for ajourhold av folkeregisteret med opplysninger fra Utlendingsforvaltningen angående arbeids- og oppholdstillatelse.	GP
4.9 Bedre og enklere rutiner for tilbakemelding om feil og mangler. Faste rutiner for oppfølging av tilbakemeldinger.	<p>Det utvikles digitale tjenester for alle typer meldinger om endringer en borger har behov for å gi til folkeregisteret, tilrettelagt slik at borger kan gi meldingene på et tidlig tidspunkt.</p> <p>Ved tilbakemeldinger om avvik og mangler, utvikles det faste rutiner for oppfølging, både overfor den aktuelle borger og i et samarbeid mellom etatene.</p>	GP

6.2.5 Mål 5: Informasjonen fra folkeregisteret må kunne distribueres mer hensiktsmessig

Dette omfatter tre typer delmål:

- Mer åpenhet omkring tilgangsregler
- Etablere muligheter for online, 24/7 tilgang
- Sikre informasjonssikkerhet

Når det gjelder **tilgang** så foreslås det ingen endringer i prinsippene for tilgang i forhold til dagens regler. Opplysninger fra folkeregisteret distribueres på basis av tillatelser gitt av SKD. Tillatelsene gis med utgangspunkt i et "begrunnet behov" for tilgang til opplysninger. Fra brukerne etterlyses det klarere formulerte prinsipper og kriterier for tilgang til opplysninger. Bestemmelsene for tilgang foreslås gjennomgått med utgangspunkt i en tydeligere formulert formålsbestemmelse for folkeregisteret.

Med basis i tillatelsene fra SKD gir en distributør tilgang gjennom et system for tilgangskontroll. Ut over dette vil de enkelte etater ha systemer som styrer deres interne tilgang til opplysninger. Administrasjon av tilgangskontroll er en vesentlig del av distribusjonsoppgaven.

Når det gjelder **grensesnitt og funksjonalitet** så er målet å kunne tilby direkte oppkobling og full online funksjonalitet. Dette kan innebære at det utvikles et grensesnitt som tilbys til brukerne. Virksomhetene kan knytte seg opp mot dette og integrere informasjonene i sine systemer.

For å realisere visjonen om en "døgnåpen digital forvaltning" må det være pålitelig tilgang til opplysninger fra folkeregisteret til enhver tid. Best utnyttelse av opplysningene vil en få ved at basisopplysninger fra folkeregisteret gjøres gratis tilgjengelig for alle brukere (det vises i denne forbindelse til en egen rapport om distribusjon og prising).

Opplysninger fra folkeregisteret foreslås teknisk sett gjort tilgjengelig gjennom rutiner som oppfyller kravene til folkeregisteret som en "felleskomponent" i den statlige IT-infrastrukturen. De protokollene som benyttes for informasjonstilgang skal være i tråd med forvaltningens standarder.

I tillegg skal det være enklere for **borgeren** å kontrollere hvilke opplysninger som er lagret i registeret. Det skal utvikles online løsning for dette. (se delmål xx under) Digitale "selvbetjenings-løsninger" på nett er et vesentlig virkemiddel for å oppnå mer effektiv samhandling mellom myndigheter, borgere og næringsliv. Avgjørende forutsetninger for slike løsninger er pålitelige og godt ajourholdte grunndata om personer (som identitet, navn, bosted mv), samt at det finnes en pålitelig infrastruktur for digital autentisering. Folkeregisteret spiller en nøkkelrolle på begge disse områdene.

Borgerne får i dag utstedt et stort antall attester som brukes for å dokumentere opplysninger fra folkeregisteret. Det brukes på dette området betydelige ressurser både fra borgerne selv på å skaffe utskrift av **attester**, og på å produsere dem. I en del tilfeller har utstedelse av attester bakgrunn i krav som stilles fra en offentlig etat, i noen tilfeller faktisk fra etater som selv har mulighet for å få bekreftet opplysningene gjennom egen tilgang til folkeregisteret. Rutinene i etatene forslås gjennomgått med sikte på å fjerne unødige krav om attester.

En stor andel av de samlede ressursene skatteetaten i dag bruker på folkeregistrering går med til informasjon og veiledning (150 årsverk). En stor del av disse ressursene går med til veiledning av utlendinger og svar på forespørsler.. Det foreslås en satsing på bedre engelskspråklige netjtjenester og informasjonsmateriell. Dette ventes å gi både lettere tilgjengelig informasjon for brukerne og redusert ressursforbruk.

Når det gjelder **informasjonssikkerhet** så er målet at tjenestene skal realiseres med så høye krav til ytelse og tilgjengelighet at behovet for at øvrige etater må ha komplette registerkopier kan reduseres over tid. Færre kopier vil gi økt sikkerhet for at opplysningene hos alle brukere er korrekte og ajourholdte, og det vil gi bedre beskyttelse mot spredning av "overskuddsinformasjon", dvs opplysninger ut over tjenestelig behov.

Det foreslås at en også i framtida bør ha et regime for tilgangskontroll på flere nivåer. Distributøren følger opp de tillatelser for tilgang som er gitt til den enkelte virksomhet, mens den enkelte virksomhet skal ha interne systemer som sikrer rett intern tilgang til opplysninger innen etaten.

Delmål 5	Tiltak	Pakke
5.1 Mer klarhet og åpenhet omkring tilgangsregler	Bestemmelsene for tilgang til opplysninger foreslås gjennomgått med utgangspunkt i en tydeligere formulert formålsbestemmelse for folkeregisteret. Det må også utvikles tilgangsregler for de nye informasjonselementene som er foreslått.	GP
5.2 Bedre utnyttelse av opplysningene i folkeregisteret gjennom direkte tilkobling og 24/7 online funksjonalitet	Det etableres en felles tjeneste for tilgang/distribusjon av folkeregisteropplysninger som tilfredsstiller kravene til felleskomponent tilgjengelig for de som har rett på tilgang til opplysningene. Tjenesten skal gi tilgang til opplysninger til enhver tid og i samsvar med fastsatte tillatelser for tilgang. Standarddata skal distribueres gratis.	GP
5.3 Borgeren skal enkelt kunne kontrollere sine folkeregisteropplysninger	Det etableres webløsninger hvor borgeren kan logge på og sjekke sine opplysninger	GP
5.4 Reduksjon av behovet for å utstede skriftlige attester og bevis	Det etableres en tjeneste der en borger kan gi tredje part en engangsdigital tillatelse til å verifisere opplysninger om seg selv i folkeregisteret. Dette ventes å gi en reduksjon av dagens store volum på utstedelse av attester og utskrifter.	GP
5.5 Beskrivelser og definisjoner av opplysningene i registeret gjøres lettere tilgjengelig, unngå misforståelser	Det utarbeides en offentlig tilgjengelig metadatakatalog, som gir en klar og forståelig beskrivelse av alle dataelementer som ligger i folkeregisteret.	GP
5.6 Bedret informasjonssikkerhet	Det etableres så gode distribusjonsløsninger at flere av dagens fullstendige kopier kan avvikles. Færre kopier vil gi økt sikkerhet for at opplysningene hos alle brukere er korrekte og ajourholdte, og det vil også gi bedre beskyttelse mot spredning av "overskuddsinformasjon". Det etableres loggføring, tilsyn og kontrollmekanismer.	GP
5.7 Bedre engelskspråklig informasjon om fra folkeregisteret	Det foreslås en satsing på bedre engelskspråklige netjtjenester og informasjonsmateriell.	GP

6.2.6 Mål 6: Styrking av personvernet

Alle har krav på utskrift av de opplysninger som er lagret om dem selv i folkeregisteret, og de kan i dag få slik utskrift. I en ny løsning skal det gjøres enklere enn i dag å få oversikt over opplysningen med mulighet for oppslag i alle egne opplysninger over nettet.

En person skal gis klar informasjon om hva innholdet i de enkelte opplysninger i folkeregisteret betyr og om hva som er grunnlaget for informasjonen. "Metadata"-katalogen i et nytt folkeregister foreslås å inneholde en brukerrettet forklaring av informasjonsinnhold. Forklaringen foreslås gjort tilgjengelig i forbindelse med oppslag i egne opplysninger der det er relevant.

Dersom en person opplever at en spesifikk opplysning om ham selv er feil, skal det være en lett tilgjengelig henvisning til hva personen skal foreta seg for å få rettet opplysningen.

Mange av dagens papirattester kan med dagens teknologi ganske enkelt forfalskes. Sikkerheten kan økes og behovet for attester kan reduseres ved at det utvikles mulighet for "engangs digital attest", dvs at borgeren kan autorisere en tredjepart til å hente opplysningene direkte fra folkeregisteret. Det foreslås at en slik mulighet etableres i et nytt folkeregister.

Styrkingen av id-kontrollen ved innrulling fra februar 2012 har gitt en vesentlig økt sikkerhet for at identiteter i folkeregisteret med grad A eller B, faktisk er opprettet av personen selv. Det er dermed vesentlig redusert risiko for at en person kan oppleve at hans identitet blir etablert i folkeregisteret av annen enn ham selv.

Registrering av en ny identitet i folkeregisteret etterlater imidlertid ikke sikre spor tilbake til den fysiske person som har opprettet identiteten. En person som har registrert en identitet i Norge kan dermed risikere at en annen person overtar bruken av den registrerte identiteten i Norge. Forslaget om en ordning med frivillig registrering av bilde i forbindelse med id-kontrollen vil vesentlig redusere sannsynligheten for at dette kan skje.

Delmål 6	Tiltak	Pakke
6.1 Lett tilgang til innsyn i registrerte opplysninger	Det skal utvikles en digital innsynstjeneste slik at en borger når som helst kan få fullt innsyn i de opplysninger som er registrert om seg selv. Klar henvisning til hva en person skal foreta seg om en spesifikk opplysning er feil.	GP
6.2 God informasjon om hva opplysningene betyr	Tilgang til brukerrettet beskrivelse fra en metadatakatalog.	GP
6.3 Økt sikkerhet mot id-tyveri	Sterkere id-kontroll med gradering av id-sikkerhet gir økt bevissthet om risiko for id-tyveri, samt økt mulighet for å redusere risikoen for dette. Aktiv bruk av registrerte digitale kontaktopplysninger for å sikre informasjon til eier av identiteten ved hendelser som kan innebære risiko for id-tyveri. Mulighet for å registrere bilde i folkeregisteret, for å redusere muligheten for at andre personer kan ta i bruk egen identifikator. Personer med identitet med gradering C gis mulighet til frivillig oppgradering av id-sikkerhet til nivå B, gjennom fram møte til id-kontroll.	GP

6.2.7 Mål 7: Bruk personidentifikatoren / overgang til ny identifikator

Kapasiteten for entydig identifikasjon forventes å være brukt opp i dagens fødselsnummer omkring 2040. En ny identifikator må derfor være tatt i bruk i god tid før den tid. Hvordan en ny identifikator bør bygges opp og hvordan en overgang til den bør forberedes og gjennomføres, er forutsatt behandlet som en egen sak, uavhengig av denne utredningen.

Formen på personidentifikatoren har begrenset innflytelse på utformingen av en ny løsning for folkeregistrering. En ny systemløsning må ta høyde for at personer kan identifiseres med flere identifikatorer, og den gamle identifikatoren er benyttet i så mye historisk informasjon at den uansett må forventes å leve i lang tid etter at en ny identifikator er innført.

Fødselsdato og kjønn framgår av dagens identifikator, og identifikatoren skiller også mellom bosatte (med fødselsnummer) og ikke bosatte (med D-nummer). En ulempe med dette er at en identifikator ikke kan opprettes med mindre disse opplysningene er kjent. Det betyr f. eks. at en ikke kan reservere en identifikator til kommende barn før barnet er født og at en ikke kan reservere identifikator for en tysk statsborger på grunnlag av tysk "Schengen-ID-kort" (kortet har ikke informasjon om kjønn).

Informasjon som legges inn i identifikatoren skaper også behov for at personer må bytte identifikator, f. eks. ved endring av status fra ikke bosatt til bosatt. Problemer med bytte av identifikator må veies opp mot fordelene ved at informasjon framgår direkte av identifikatoren, og ved at identifikatorene blir lettere å huske når den inneholder allerede kjent informasjon. Dagens skille mellom fødselsnummer for bosatte og D-nummer for øvrige medfører at et stort antall personer må bytte identifikator. Det er i dag vanskelig å se en god nok begrunnelse for at informasjon om kjønn og om skillet mellom bosatt/ikke bosatt bør videreføres som del av en ny identifikator.

Delmål 7	Tiltak	Pakke
7.1 Foreslå best mulig bruk av dagens identifikator fram til den fases ut	Forslag til hvordan fleksibilitet og kapasitet i dagens identifikator kan utnyttes best mulig fram til en ny tas i bruk.	GP
7.2 Foreslå utforming og bruk av en framtidig personidentifikator	Etablere grunnlag for beslutning om utforming og bruk av en framtidig identifikator, og om når og hvordan overgangen til en ny identifikator skal gjennomføres.	GP
7.3 Foreslå tidspunkt og aktuelle tiltak for overgang til ny identifikator.	Foreslå tiltak som kan gi god forberedelse av overgangen til ny identifikator.	GP
7.4 Fremtidig identifikator bør være uavhengig av statuskategorier som "bosatt".		GP

7 Gjennomføring av forslagene

Dette er en forstudie og er ett første skritt i en lengre planleggingsprosess. Det innebærer at alle forslag til funksjonalitet og løsninger kan bli endret frem mot det endelige forslaget. Alle estimater av kostnader er også foreløbige og er foretatt under høy grad av usikkerhet. I løpet av forprosjektet og i tiden frem mot satsingsforslaget til Statsbudsjetten vil planleggingen bli mer detaljert og usikkerheten reduseres.

Dette kapitlet omfatter en beskrivelse av gjennomføringsimplikasjoner. Dette inkluderer:

- Plan for regelverksendringer
- Behov for systemutvikling
- Budsjett- og investeringskostnader
- Samfunnsøkonomisk vurdering
- Viktige risiko og avlastingsstrategier

7.1 Plan for regelverksendringer

Tiltakene vil kreve regelverksendringer i både lov- og forskrift.

Behovet for dette vil identifiseres mer detaljert i løpet av forprosjektet. Det tas sikte på at forslag til endringer i loven presenteres for høring på nyåret 2014. Denne delen av arbeidet koordineres også av Finansdepartementet.

7.2 Behov for systemutvikling

Dette kapitlet omfatter fire deler:

- Identifikasjon av krav til systemløsning
- Om systemet bør utvikles eller bygges på det gamle
- Løsningskonsepter for fremtidig system
- Estimerte kostnader ved utvikling

7.2.1 Overordnede krav til nytt system

I tabellen nedenfor gis en oversikt over de mer spesifikke kravene som må oppfylles ved ny løsning for folkeregisteret. De overordnede kravene bygger her på gjennomførte analyser av brukerbehov, herunder identifiserte endringsbehov. (jfr. kapittel 2)

De overordnede spesifikke kravene er delt inn i følgende kategorier:

- 1) Generelt/brukerservice/plikter
- 2) Registrering av identitet
- 3) Innhold/grunndata på personområdet
- 4) Populasjon
- 5) Tilgang til informasjon

De spesifikke overordnede kravene kan nedfelles i følgende tabell:

Nr	Overordnet krav
1	Generelt/ brukerservice
1.1	Løsningen skal som hovedregel dekke tilsvarende funksjonalitet som i det eksisterende Folkeregisteret.
1.2	Løsningen skal utformes slik at samlet, felles grunndata om personinformasjon er oppdatert, lovlig og korrekt, søkbar og tilgjengelig for brukere.
1.3	Løsningen må legge til rette for at borger kan melde endringer i personopplysninger en gang
1.4	Systemene skal inneholde støtte for lagring og analyse av økt volum av strukturert og ustrukturert informasjon, inkludert biometrisk informasjon
1.4	<ul style="list-style-type: none">• Systemene skal ivareta informasjonssikkerhet, ha høy tilgjengelighet og være stabile i drift for alle brukergrupper og samhandlende aktører.• Systemene skal utformes slik at nødvendige tilpasninger som følge av nye lovverk og endringer i organisering og arbeidsprosesser kan utføres på en ressurseffektiv måte.• Systemene skal ha moderne, funksjonelle og effektive brukergrensesnitt tilpasset ulike roller og oppgaver• IKT-strategier og -retningslinjer i stat og sektor, og Skatteetatens helhetlige data- og informasjonsarkitektur skal være førende ved anskaffelse av eventuelle nye systemer.• Systemene skal innehold standardiserte formater for effektiv og sikker informasjonsutveksling mellom interne og eksterne aktører og interessenter.• Systemene skal muliggjøre digital samhandling mellom relevante interne og eksterne interessenter og aktører, inkludert selvbetjeningsløsninger for bl.a. publikum og etater basert på prinsippene for statlige felleskomponenter.
2	Registrering av sikker identitet
2.1	Løsningen skal inneholde støtte for biometrisk personidentifisering.
1.5	Systemene skal sikre at personinformasjon registreres kun en gang, så nær kilden som mulig.
2.2	Løsningen må klargjøre tydelig hvilken grad av sikkerhet for identitet (ABC) som gjelder for opplysninger om en person i registeret
2.3	Løsningen må bidra med informasjon som kan gjøre autentisering av identiteter enklere og sikrere, og som kan bidra til avdekking av identitetstyverier.
3	Innhold/ grunndata på personområdet
3.1	Løsningen skal registrere faktiske etatsnøytrale opplysninger om personer
3.2	Løsningen skal registrere historiske data
3.3	Løsningen skal registrere identifikatorer som gjør det mulig å utveksle informasjon om personer på tvers av landegrensler
4	Populasjon
4.1	Løsningen skal inneholde grunndata knyttet til personer som inngår i dagens folkeregisterpopulasjon, samt legge til rette for ev. utvidelser /innskrenkinger i populasjonen
4.2	Løsningen må vise klassifisering av populasjoner og tydeliggjøre ajourholdprosesser/kvalitet for de ulike delpopulasjoner

Nr | Overordnet krav

5 Tilgang til informasjon

- 5.1 Løsningen skal gi alle brukere med fullmakt tilgang til sentrale personopplysninger
- 5.2 Løsningen må legge til rette for differensiert tilgang basert på brukergruppe og gruppering av informasjon
- 5.3 Løsningen må gi mulighet for personer å styre tilgangen til egne opplysninger (reservasjonsrett)

7.3 Alternative strategier for fremtidige utvikling av folkeregister-løsningen

7.3.1 Introduksjon

I utredningsfasen har man valgt å fokusere på to ulike strategier for utviklingen av en ny systemløsning for folkeregisteret:

1. Videreføring av dagens løsning (0-alternativet)
2. Nyutvikling

Det kan og tenkes et tredje alternativ der man velger å gjenbruke deler av dagens løsning, i kombinasjon med nyutvikling av enkelte komponenter/løsninger i fremtiden. Ettersom dette i stor grad minner om 0-alternativet vil mange av argumentene for/imot være de samme. Vi velger derfor å se bort ifra dette som et eget alternativ.

I drøftelsen under vil vi derfor kun se nærmere på de to strategiene, og drøfte fordeler og ulemper ved hver av disse. Til slutt vil vi oppsummere i en matrise og basert på drøftelsen konkludere med en anbefaling.

7.3.2 Alternativ 1 - Videreføring av eksisterende løsning

Under dette alternativet forutsettes en videreføring av dagens systemløsning, og at eventuell ny funksjonalitet utvikles på toppen av det gamle.

Dagens folkeregister løsning er utviklet på IBM stormaskin, med Cobol som programmeringsspråk. I løpet av de siste årene er det utviklet en rekke webbaserte rutiner ved hjelp av Java, en trend som forventes at vil øke gjennom å videreføre dagens løsning.

Fordelene med å beholde eksisterende løsning er følgende:

- Dagens organisering av folkeregisterområdet internt i Skatteetaten vil i mindre grad bli påvirket, sammenlignet med implementeringen av en helt ny løsning. Det betyr at eksisterende styringsmodell i form av roller, mandater, eierskap og ansvarsfordelinger vil kunne forbli uendret. Dette omfatter blant annet deler av Skatteetatens virksomhet, som f.eks. interne og eksterne IKT-drifts, -utviklings og forvaltningsmiljøer, administrasjon og stabavdelinger, samt produksjonslinjen.
- Basert på de siste års kostnader knyttet til nødvendige systemmessige oppgraderinger, forventes det at kostnadene knyttet til nye investeringer forblir relativt lave. Dette gjelder også intern og ekstern drift og forvaltning av dagens løsning, som utgjør MNOK 10-15 per år.¹⁵
- En videreføring av eksisterende løsning medfører en lavere risiko relatert til håndteringen av eventuelle operasjonelle feil og/eller problemer som måtte oppstå, grunnet erfaring og godt kjennskap til løsningen. Skatteetatens interne ressurser innehar allerede den nødvendige kunnskapen og kompetansen for å sørge for stabil drift, og har gode rutiner på plass for håndtering av eventuelle avvik.

Ulempene med å ikke modernisere ny systemløsning er mange og starter allerede med at de ikke samsvarer med de langsiktige IKT-strategier og arkitektur prinsipper satt av Skatteetaten og Direktoratet

¹⁵ Uendrede kostnader knyttet til investeringer, drift og forvaltning forutsetter ingen større krav til endring i funksjonalitet, og som dermed betyr at en rekke av de foreslåtte tiltakene i utredningsrapporten vil heller ikke kunne leveres (f.eks. "live" tildeling av fødselsnummer med helse- og omsorgssektoren, direkte innsyn i folkeregisterinnholdet, m.fl.).

for forvaltning og IKT (Difi)¹⁶. Rent teknisk, har dagens folkeregister løsning vist seg å være utfordrende på følgende områder:

- De foreslåtte tiltakenes egenskaper og krav fordrer en ny IKT-arkitektur og infrastruktur (plattform), som blant annet skal tillate en nær 100 % systemmessig oppetid og mulighet for direkte oppslag fra eksterne brukere. Dagens plattform er aldrende, lite fleksibel og lite skalerbar, og ansees derfor som utdatert i markedet. Den vil ikke kunne tilfredsstillende de overnevnte kravene til oppetid og oppslag.
- Som følge av de siste års påbygging av tilleggsfunksjonalitet (f.eks. DSFweb) har systemkompleksiteten vokst og forventes å øke, noe som etterhvert vil resultere i en ineffektiv og omfattende drift- og systemforvaltning.
- En utdatert plattform fører videre til redusert tilgangen på kompetanse i markedet, og gjør det lite attraktivt for dyktig IT-personell å arbeide med plattformen. Det gir igjen økt risiko for at etaten skal kunne opprettholde en tilstrekkelig høy kompetanse for en robust og effektiv forvaltning og drift for et system med en forventet levetid på 20-30 år.
- Skatteetaten er i ferd med å avvikle bruk av stormaskin for den øvrige systemporteføljen. Videreføring av dette miljøet for folkeregisteret vil bety at vi ikke kan høste gevinster av standardisering, og vil forverre den langsiktige forvaltnings situasjonen betydelig.
- Dagens forvaltning og drift av plattform, programvareportefølje og stormaskin utføres av eksterne leverandører. Leverandøren er i en monopolsituasjon, og sitter derfor i en fordelaktig posisjon i forhandlinger med Skatteetaten. Det sier seg selv at dette er et lite gunstig utgangspunkt for Skatteetaten for fremtiden.

Videre er det en rekke andre utfordringer med dagens løsning, blant annet følgende:

- Mange av prosessene i produksjonslinjen i dag blir utført manuelt, til tross for at de kunne hatt seg automatisere (om ikke helt, så i langt høyere grad enn det som er utnyttet). Dette fører til uutnyttede gevinster og sløsing med tid som kunne medgått til kompliserte saker. Manuelle prosesser medfører økt risiko for feil.
- Som følge av de manuelle operasjonene knyttet til innrulling og ajourhold av dagens folkeregisterdata, har datakvaliteten vist seg å være mangelfull og/eller inkonsistent. Dette har for eksempel ført til at flere virksomheter i offentlig sektor har etablert egne skyggeregistre der de er i stand til å dyrke mer oppdaterte opplysninger (f.eks. adresser). I tillegg til samfunnsmessig dobbeltarbeid, er dette en trend som er i ferd med å utvane folkeregisterets rolle.

¹⁶ Omfatter blant annet tjenesteorientering, interoperabilitet, tilgjengelighet, sikkerhet, åpenhet, fleksibilitet og skalerbarhet.

7.3.3 Alternativ 2 - Nyutvikling

I strategien for nyutvikling forutsettes det at eksisterende folkeregister systemløsning, slik den fremstår i dag, saneres uten gjenbruk av komponenter. Dette betyr at alle komponenter, grensesnitt og tjenester vil måtte bygges på nytt og fra grunnen av, med nødvendige og tilhørende organisatoriske tilpasninger¹⁷. Utviklingen av en ny folkeregisterløsning styres etter flere føringer, fra regjeringensnivå og offentlig sektors, til interne føringer i Skatteetaten. Blant fellestrekkene for disse føringene er fokus på fleksibilitet, skalerbarhet og generell levedyktighet, gjennom bruk av standardiserte løsninger.

Fordelene med en helt ny løsning er at den vil møte samtlige foreslåtte tiltak som utgjør grunnpakken¹⁸, og legger til rette for fremtidige behov. Ytterligere fordeler kan sees på fra følgende perspektiver:

1. Flere automatiserte prosesser og tjenester fører til mer effektiv saksbehandling, der tid frigjøres til å kunne håndtere mer kompliserte saker. Dette vil være grunnlag for overordnede reduserte saksbehandlingstider, både for enkle og kompliserte saker.
2. Flere automatiserte prosesser og tjenester fører til mindre risiko for manuelle feil og dermed høyere kvalitet i populasjonsdataen. Høyere kvalitet kommer alle brukere av folkeregisteret til gode.
3. En løsning som tilrettelegger for en bedre integrasjon med brukere medfører nyttegevinster for samfunnet. For virksomheter som benytter seg av folkeregisterdata i egne vedtak vil raskere tilgang til informasjon og høyere kvalitet føre til f.eks. kostnadsbesparelser, og for borgere selv vil enklere innsyn og mulighet for oppdatering føre til større korrekthet i lagrede opplysninger.
4. Enklere og mer uavhengig drift som følge av bruk av standardiserte systemkomponenter og -løsninger.
5. Tilgang til flere dyktige ressurser med nødvendig systemkompetanse, blant annet som følge av fokus på bruk av standardiserte løsninger, vil kunne fungere kvalitetsfremmende på løsningen, samt gjøre den mindre sårbar og avhengig av enkeltleverandører. Over tid vil et økende tilbud kunne føre til en reduksjon av pris på tjenester som tilbys Skatteetaten (f.eks. relatert til systemstøtte, drift, forvaltning, osv.)

Ulempene med nyutvikling av systemløsningen er blant annet følgende:

- Nye systemer medfører som regel kostnader ved endrede og/eller nye arbeidsmåter. Organisasjonen hos Skatteetaten vil måtte tilpasses til nye rutiner, prosesser og arbeidsfordelinger, noe som igjen vil kunne påvirke grensesnittdiskusjoner hos berørte parter (avdelinger i SKE, enheter på tvers i organisasjonen, leverandører, samarbeidspartnere, m.fl.). En slik organisasjonsmessig omstilling er tid- og ressurskrevende, men nødvendig for å realisere den fulle nytten og verdien av systemutskiftningen.
- Forutsatt dagens bemannings situasjon og ressursbelastning hos SITS, er det naturlig å anta at utvikling og implementering av en ny systemløsning vil gjennomføres ved en vesentlig bruk av eksterne konsulenter/leverandører. I tillegg til høyere utviklingskostnader sammenlignet med bruk av interne ressurser, vil mye av kunnskap og kompetanse rundt ny løsning derfor ligge eksternt (i det minste i perioden før og rett etter implementeringen). Selv om etaten vil kompensere for dette ved også å benytte eget personell og prosjektansettelser, blant annet i øvrige prosjektfaser, er det naturlig å anta at vedlikehold og driftingen i vil være avhengig av eksternt støtte over en periode på minimum 1-2 år.

¹⁷ Med unntak av de komponentene som inngår i Skatteetatens felleskomponenter (f.eks. for eksternt kommunikasjon, journalføring, mfl.) og som man finner passende for folkeregisterets løsning.

¹⁸ Se samfunnsøkonomisk analyse for liste over fordeler ved foreslåtte tiltak.

7.3.4 Sammenfatning

Alternativer	Fordeler	Ulemper
1. Videreutvikling av eksisterende løsning	<ul style="list-style-type: none"> + Begrenset behov for omstilling av organisasjonen + Lavere investeringskostnad (kortsikt) + Applikasjonsdrift eies, drives og forvaltes internt 	<ul style="list-style-type: none"> – Lav datakvalitet som følge av manuelle operasjoner – Teknisk plattform ansett som utdatert (finnes bedre alternativer) – Pågående avvikling av stormaskin i Skatteetaten – Lavere grad av automatisering – Begrenset tilgang til systemkompetanse – Leverandøravhengighet knyttet til drift av plattform – Løsning ikke iht Skatteetatens og offentlig sektors langsiktige IKT strategier (bl.a. for arkitektur)
2. Nyutvikling	<ul style="list-style-type: none"> + Helhetlig og moderne løsning + Tilfredsstillende strategiske føringer for offentlig sektor + Skalerbar for fremtiden + Levedyktig løsning + Åpner for økt interaksjon med bruker + Økt datakvalitet + Større grad av automatisering + Bedre tilgang til kompetanse (ressurser) + Mindre langsiktig avhengighet av leverandører + Styrker samfunnsmessig posisjon til folkeregisteret 	<ul style="list-style-type: none"> – Krever omstilling av organisasjonen (roller/ansvar, rutiner, prosesser, o.l.) – Risiko knyttet til modernisering av hele løsningen – Mulige tilpasningskostnader hos berørte parter – Avhengighet av ekstern støtte for drift/vedlikehold – Sannsynlig høyere utviklingskostnad enn videreutvikling

7.3.5 Konklusjon

Basert på diskusjonsmomentene over, uten å ta hensyn til de estimerte kostnader for utvikling og implementering, mener vi at det vil være i Skatteetatens og samfunnets langsiktige interesse å forfølge strategien for **nyutvikling**.

Folkeregisteret er samfunnets viktigste felles register. Høy datakvalitet, tilgjengelighet og evne til å videreutvikles i takt med samfunnets behov er grunnleggende kriterier ved valg av løsning. Det eksisterende Folkeregister-systemet har fylt sin oppgave godt i mange år, men ble bygget for en annen tid og med en nå aldrende teknologi. Over tid vil forvaltningssituasjonen trues av mangel på kompetanse, økt kompleksitet og styrket avhengighet av en leverandør i monopolsituasjon. Stagnasjon er et sannsynlig resultat med negative konsekvenser for samfunnet som helhet.

Nye behov og muligheter som følger av samfunns- og teknologiutviklingen og en økende endringstakt tilsier grunnleggende endringer. Det bør bygges et nytt system for de behov vi nå kjenner, for økt endringsevne, og med en teknologi som sikrer god tilgang på høy kompetanse i et marked med en sunn konkurranse. Dette vil sikre en fortsatt robust forvaltning og videreutvikling i mange år fremover.

7.4 Målbilde og funksjonell løsningskisse for fremtidig folkeregisterløsning

7.4.1 Introduksjon

7.4.1.1 Hensikt

Formålet med dette kapittelet er å presentere et utkast til en fremtidig løsningskisse for folkeregisteret. Løsningen skal videreføre dagens funksjonalitet, og i tillegg støtte opp under de nye tiltak som er blitt skissert i forstudierapporten.

Vi vil begynne med å presentere folkeregisterets strategiske målbilde og plassere dette i sammenheng med en ny IKT-arkitektur. Sistnevnte vil gjøre det enklere å forstå løsningen, samt muliggjøre en estimering av kostnader knyttet til utvikling og implementering av den. Deretter vil vi drøfte sentrale komponenter og områder som tilsammen vil utgjøre den fremtidige løsningen.

Dokumentet gir ingen komplett og detaljert beskrivelse, men bør heller sees på som retningsgivende for det videre arbeid. En mer tydelig og spisset beskrivelse av *hva* som skal utvikles og *hvordan* vil utarbeides sammen med endelig løsningsforslag, i slutten av 2013.

Beskrivelse av dagens folkeregister løsning dekkes i andre dokumenter. Krav, i den grad de har vært mulig å oppdrive på nåværende tidspunkt, er samlet og håndtert i et eget dokument.

7.4.1.2 Føringer

Utarbeidelsen av løsningskissen tar utgangspunkt i en rekke prinsipper og kilder som sammen skal definere rammene for den fremtidige løsningen, både teknisk og funksjonelt:

- Fra et overordnet **systemteknisk perspektiv** er diskusjonene under ment å oppfylle IT-strategiprinsippene fremsatt av Skattedirektoratet, og som omhandler *tilgjengelighet, brukervennlighet, integritet, samhandling, endringskapasitet, gjenbruk og livsløp*.¹⁹
- I utarbeidelsen av valgte **arkitekturløsninger** er det viktig at disse samsvarer med de langsiktige IKT-strategier og arkitekturprinsipper for offentlig sektor satt av Direktoratet for forvaltning og IKT (Difi). Disse omfatter krav til *tjenesteorientering, interoperabilitet, tilgjengelighet, sikkerhet, åpenhet, fleksibilitet og skalerbarhet*.
- Alle aktiviteter og krav knyttet til korrekt og sikker håndtering og formidling av informasjon dekkes av Skatteetatens styringssystem for **informasjonssikkerhet (SFI)**²⁰. Dette omfatter ivaretagelsen av egenskapene *konfidensialitet, integritet, tilgjengelighet og autentisering*.
- Fra et **brukerståsted**, må den fremtidige løsningen imøtekomme de prinsippene som er lagt til grunn av Regjeringen i digitaliseringsprogrammet *På nett med innbyggerne*, og som har som mål *"å føre til et bedre og raskere møte med offentlig sektor for innbyggere og næringsliv, og bedre ressursbruk. Nettbaserte tjenester skal være hovedregelen for forvaltningens kommunikasjon med innbyggere og næringsliv"*.²¹
- I tillegg til de ovennevnte føringene må den fremtidige systemløsningen utformes slik at den legger til rette for de funksjonelle mål, krav og tiltak som defineres av forstudien og vedtas av Finansdepartementet. Spesielt vil det være viktig å avklare de punktene som er dimensjonerende for en fremtidig løsning på et så tidlig tidspunkt som mulig. Dette gjelder blant annet:
 - Skal biometrisk informasjon lagres i den fremtidige folkeregisterløsningen?

¹⁹ <http://wiki/download/attachments/11961723/Tjenesteorientering+og+distribuerte+systemer.pdf>

²⁰ <http://wiki/display/sik/Styringssystem>

²¹ Regjeringens digitalrundskriv, 31.10.2012, Nr.: P-10/2012

- Skal kontaktopplysninger lagres og forvaltes av folkeregisterløsningen og under folkeregisterloven?
- Skal felleskomponentene presentert som en del av Skatteetatens IT-målbilde gjenbrukes av fremtidig folkeregisterløsning? Dersom kun enkelte, hvilke?
- Skal folkeregisterløsningen utgjøre en del av Skatteetatens øvrige systemportefølje?

Det er viktig at ny folkeregister løsning:

- setter et tydelig skille mellom Vedtaks- og saksbehandlingsfunksjonen, og Registerfunksjonen,
- skiller mellom innkommende påstander og fakta, og selve vedtaksfastsettelsen,
- støtter nye sikkerhetsprosesser for identifisering av innbyggere,
- tilbyr en enkel og brukervennlig funksjonalitet for brukerne, for mer riktig og effektiv ajourhold av opplysninger,
- medfører høy grad av automatisering og økning i system-, prosess- og datakvalitet,
- tilfredsstiller Forvaltningsloven gjennom journalføring av alle vedtak,
- respekterer integriteten til de systemer som tar initiativ til vedtak i Folkeregisteret, og yter nødvendig systemstøtte for disse,
- ivaretar integriteten til Folkeregisteret og dens samfunnsmessige rolle,
- legger til rette for helhetlige prosesser med samfunnet,
- er fleksibel for en fremtidig endring i personidentifikatoren

7.4.2 Fremtidig systemløsning

I dette kapittelet vil vi beskrive hovedformålet med folkeregisterets systemløsning og sette dette i sammenheng med en IT-arkitektur som vil måtte være på plass for å yte nødvendig systemstøtte.

7.4.2.1 Folkeregisterets forretningsområde

Den overordnede strategien for et fremtidig folkeregister systemløsning er å motta og behandle informasjon, fatte vedtak, lagre opplysninger, og deretter tilgjengeliggjøre informasjonen for øvrige interessenter. Dette kan sammenfattes i følgende fire hovedforretningsområder:

1. **Faktainnsamling og påstander** – mottak av informasjon fra parter med nødvendig hjemmel og tilgang.
2. **Vedtaks- og saksbehandlingsfunksjon** – iht. gjeldende lov- og regelverk, beslutte hvorvidt mottatt informasjon har påvirkning på fastsettelse av nye og/eller endring/avslutning av eksisterende vedtak.
3. **Lagring og vedlikehold** – vedlikehold av informasjon om folkeregisterpopulasjon iht. gitte sikkerhets- og kvalitetsmål.
4. **Bruk og publikasjon** – distribusjon av Folkeregister forekomster til parter med nødvendig hjemmel og tilgang.

Figur 14: Fremtidig målbilde for Folkeregister løsning

7.4.2.2 Fremtidig IT-arkitektur

IT-arkitektur handler ifølge Skatteetaten om hvordan IT støtter opp om virksomheten. Videre defineres IT-arkitektur som "den grunnleggende strukturen til et system, representert gjennom komponentene det består av, deres avhengigheter til hverandre og omverdenen, samt prinsippene for å styre design og utvikling av komponentene. (...) IT arkitektur prinsippene våre skal brukes som rettesnor for å ta de riktige valgene."²² For mer informasjon av hva som inngår i begrepet IT-arkitektur, se etatens interne sider²³.

I vår kontekst kan man oversette ovennevnte definisjon til at en IT-arkitektur skal tilby tekniske løsninger som understøtter løsningens funksjonalitet. IT-arkitektur kan blant annet illustreres ved hjelp av en arkitekturmodell som viser hvordan de tekniske områdene brytes oppi underområder. Som utgangspunkt for diskusjonen rundt et fremtidig løsningskonsept for Folkeregisteret, har vi derfor utarbeidet et forslag til en foreløpig og overordnet IT-arkitektur. Denne vil danne grunnlaget for videre IT-relaterte diskusjoner og avklaringer, og detaljeres etter hvert som spesifisering av system, prosess, omfang og krav (tekniske og funksjonelle) til løsningen blir kjent. Vi vil derfor på nåværende tidspunkt ikke bruke tid på å skille IT-arkitektur området i de ulike domeneene som Skatteetaten opererer med.

Figur 15: Målbilde for fremtidig IKT arkitektur

Komponentene som utgjør arkitekturfiguren har hver sin tydelig definerte rolle og funksjon, og vil benytte hverandre gjennom underliggende tjenester. Disse komponentene utdypes nærmere under.

Legg merke til at vi foreløpig anser den fremtidige folkeregisterløsningen som en isolert del av Skatteetatens totale systemportefølje, i første omgang for å identifisere alle elementer som må inngå i en ny og levedyktig løsning, og deretter for å kunne estimere utviklingen av denne. Derimot når faktiske krav blir kjent og arbeidet med et mer konkret løsningsforslag blir satt i gang, vil forvaltningsmodellen rundt den fremtidige løsningen måtte diskuteres. Dette vil påvirke beslutningen om hvorvidt ny folkeregisterløsning skal inn under arkitektur-styring på linje med etatens øvrige systemer, eller om den skal sees på som isolert (i diskusjonene må det tydelig fremgå hvilke konsekvenser en slik "uavhengighet" vil ha). Dette vil også påvirke valgene rundt gjenbruk av eksisterende og/eller planlagte

²² <https://aurora/wiki/display/ITARK/Om+IT+arkitektur+i+Skatteetaten>

²³ <https://aurora/wiki/display/ITARK/IT-Arkitektu>

felleskomponenter, i tråd med Skatteetatens langsiktige strategier for IT-arkitektur, som blant annet omfatter løsninger for elektronisk samhandling med eksterne parter²⁴ og dokumenthåndtering²⁵.

7.4.2.3 Fremtidig mål bilde - hybridmodell

Ved å se folkeregisterets fremtidige mål bilde og den foreløpige overordnede IT-arkitekturen under ett, ser man tydeligere hvordan det funksjonelle mål bilde vil kunne realiseres gjennom IT. I hybridmodellen vises hvilke komponenter som naturlig vil utgjøre de ulike forretningsområdene, og konturene av en fremtidig folkeregisterløsning kan dermed sees. En slik oppdeling vil understøtte forvaltningen og gjøre systemet lettere å forstå.

Figur 16: Fremtidens IKT arkitektur og forretningsområder sett under ett

Den største forandringen fra dagens løsning vil være et tydeligere skille mellom vedtaks- og saksbehandlingfunksjonen, og registerfunksjonen. Førstnevnte vil representere saksbehandlingsskjemaene, automatiske eller manuelle, mens sistnevnte skal holde på innbyggerinformasjon, vedtak og tilhørende relevant informasjon. Et skille mellom disse to forretningsområdene betyr og at vi vil kunne forbedre og effektivisere samhandlingen i samfunnet, uten å påvirke registeret. Med andre ord risikerer man ikke å skape inkonsistens i registeret til tross for at man utvikler nye grensesnitt eller samhandlingsprosesser med nye/eksisterende parter. Samtidig som det skal være et klart skille mellom disse to områdene, er det viktig at de er godt integrerte.

Det er viktig å påpeke at komponentene i hybridmodellen er logisk separerte, men at funksjonaliteten som inngår i hver av dem vil allikevel kunne gå på tvers av flere forretningsområder.

7.4.2.4 Eksterne parter

I figuren over kan en tredjepart være en **konsument**, **produsent**, eller i enkelte tilfeller **begge deler** (f.eks. NAV, UDI, m.fl.). Begrepene *eksterne parter*, *tredjeparter* og *virksomheter* brukes om hverandre i teksten under, dog med samme betydning.

Tredjeparter som *produserer* informasjon som er relevant for Folkeregistret, blir kalt for **produsenter**. Produsentene fatter vedtak etter egne forvaltningslover der hele/deler av disse opplysningene sendes til folkeregisteret for direkte innrulling, endring, avslutning, og/eller etterprøving av folkeregisterets egne

²⁴ Skatteetatens mål bilde for IT-arkitektur (v0 8).

http://skattenett/multimedia/red/archive/00084/Forretningsmessig_m_84365a.pdf

²⁵ Skatteetatens mål bilde for Dokumenthåndtering (v1 5): http://skattenett/multimedia/red/archive/00096/Veikart_-_dokumenth_96961a.pdf

vedtak. Det er i disse virksomhetene at personer oppstår, blir identifisert, får oppholdstillatelse, får arbeidstillatelse, får bostedsadresse, eller det oppstår andre hendelser hvor informasjonen er interessant for folkeregisteroppgraden. Produsenter kan for eksempel være enkeltpersoner, helsesektoren, NAV, UDI, men også virksomheter som for eksempel finner en annen adresse enn den som ligger i Folkeregisteret. Alle disse virksomhetene er regulert under andre forvaltningslover, der de utfører sitt virke. Ett vedtak hos disse er gyldig innenfor virksomhetens område og har egne regler og egen informasjon.

Tredjeparter som arbeider innenfor sine egne forvaltningsområder, men som kun er interesserte i å lese folkeregisterinformasjon, kalles for **konsumenter**. For disse er det viktig å skjønne hva som skjer i Folkeregisteret, eksempelvis på en person, slik at de kan bruke sine egne regler på dette og avlede hvilken konsekvens det har for sine vedtak.

I denne sammenhengen snakker vi dermed om eksterne parter som ulike nasjonale og internasjonale organisasjoner og/eller myndigheter, med ulike bruk for og nytte av folkeregisterdata.

For å håndtere den internasjonale folkevandringen på en effektiv og oversiktlig måte, bør det åpnes for muligheten til å utveksle informasjon om hverandres innbyggere i langt større grad enn i dag. For folkeregisterets del er ikke dette noe som behøver å påvirke registerføringen, men heller utgjøre en del av faktagrunnlaget.

Figur 17: Eksterne brukere av fremtidig folkeregister består av mange ulike nasjonale og internasjonale aktører

7.4.3 Forretningslogikk

7.4.3.1 Faktainnsamling og påstander

Dette området er en strukturert "havn" for mottak av informasjon som eksterne virksomheter sitter på. Funksjonsområdet har en tydelig protokoll, og data mottas på en strukturert og standardisert måte, slik man for eksempel ser på i Seres²⁶ eller Generisk Metamodell Skatt (GMS).

Det er institusjoner og personer som effektuerer aktiviteter som følgelig generer hendelser. Disse hendelsene vil sendes som påstander eller fakta til Folkeregisterets løsning. Den mottatte informasjonen vil kunne iverksette prosesser i vedtaksfunksjonen, enten automatiske eller manuelle.

Fakta og påstandene eies av den som legger disse inn, dette gjelder både dataformat og informasjonen, men det skal være i samarbeid med Folkeregisteret at informasjonen kan tolkes inn i folkeregistersystemet. Informasjon sendt til Folkeregisteret kan ikke trekkes tilbake, men kun komme i nye versjoner. Informasjon i denne seksjonen understøtter Registerføringen og gjør det mulig å etterprøve et vedtak.

Eksempelvis vil NAV kunne fremme sin adresse som en påstand til folkeregisteret, noe som vil trigge en melding til personen om å bekrefte ny oppholdsadresse. I mellomtiden vil den i skjermbilder vise tidligere vedtatt adresse (fakta) i folkeregisteret, sammen med NAV sin påstand om avvikende adresse.

Typiske systemkomponenter som vil kunne inngå her er:

- **Endringsmottak** – grensesnitt for mottak av fakta og påstander, og som trigger tilhørende tjenester for opprettelse, endring og/eller avslutning av informasjon i Registeret. Disse prosessene vil sammen med systemets regelverk, kunne utføre endringer direkte i Registeret, enten gjennom automatiske prosesser og/eller gjennom manuell saksbehandling (se avsnitt 7.4.3.2).

Faktainnsamling og påstander			
Funksjoner	Beskrivelse	Eksempler på påstander	Eksempler på tredjeparter
<i>Innrullere</i>	- Mottak av påstand fra tredjepart - Opprettelse av forekomst i folkeregisteret	Fødselsmelding., arbeidstillatelse, midl.opph., o.l.	UDI, NAV, SFU, Helse-/omsorgssektor
<i>Ajourhold</i>	- Mottak av påstand fra tredjepart og/eller bruker (verge) - Endre forekomst i folkeregisteret	ID, vigsel, separasjon, farskap, kjønn, adresse, mistanke om feil info, o.l.	SKO, Kirke, ID kontroll, registre med adr./tlf., Helse-/omsorgssektor
<i>Avslutte</i>	- Mottak av påstand fra tredjepart - Avslutte forekomst (<u>ikke</u> fjerne)	Død emigrert, utvist, o.l.	UDI, Politi, Domstoladm.

- **Selvbetjening** – brukerflater rettet mot innbygger, som selv vil kunne se og oppdatere informasjon om seg selv, samt utføre enkelte oppgaver iht hjemmel. For mer info, se kapittel 7.4.4.
- **Produsenter** – tredjeparter som har myndighet til å foreslå endringer i Folkeregisteret.

²⁶ <http://www.brreg.no/samordning/semantikk/index.html>

7.4.3.2 Vedtaks- og saksbehandlingsfunksjon

I dette området vil selve saksbehandlingen og vedtaksfastsettelsen foregå. Komponentene som sammen utgjør dette området skal støtte funksjonalitet som oversetter en påstand utenfra til et gyldig vedtak, gjennomfører en saksbehandling og/eller vedtaksfastsettelse, samt journalfører²⁷ dette (der relevant). Da det sannsynligvis ikke er all informasjon som skal inn Registeret, så vil heller ikke all mottatte fakta og påstander nødvendigvis bidra til å fatte et vedtak, men i stedet være utfyllende informasjon til saksbehandlingen.

Enkle saksbehandlingsprosesser skal kunne automatiseres gjennom utstrakt bruk av regler. Disse vil naturligvis gi kortere behandlingstider ift manuelle, som vil kunne ta uker og måneder (avhengig av kompleksitet og behov for ytterligere informasjon fra eksterne parter).

Journalføring (iht. Forvaltningsloven) besørges ved å ta vare på alle nødvendige hendelser og å sammenstille relevant informasjon fra mottatte påstander og fra registeret.

Vedtaksfunksjonen vil ha en viktig funksjon i å kunne etterprøve vedtak dersom fakta eller andre hensyn fra eksterne parter skulle tilsi dette. Vedtaksfunksjonen skal i tillegg støtte og holde orden på prosessene som påvirker registeret, som på sin side skal ta vare på vedtakene, sikre konsistens og sørge for et varig folkeregister.

Systemkomponenter i dette området kan bestå av følgende:

- **Saksbehandling og saksarkiv** – arbeidsflaten der opprettelser, endringer og andre forespørsler behandles og avgjørelser fattes. Der hvor nødvendige vilkår oppfylles legges det opp til automatisk saksbehandling, mens der hvor man ikke stoler på påstanden, avsenderen, og/eller finner feil/inkonsistens i ny/eksisterende informasjon, legges det opp til manuell saksbehandling. I tillegg kan man se for seg et tilknyttet saksarkiv med informasjon som ikke skal lagres i registeret, men som er relevant for sakens gang og vedtakenes fastsettelse, og som skal kunne hentes opp ved behov (f.eks. etterprøving).
- **Batch** – funksjonalitet som kjøres periodisk, eksempelvis daglig/månedlig. Typiske batchjobber inkluderer rydding av data, inn-/utlasting fra eksempelvis eksterne parter, kontroll/verifikasjon (f.eks. av inkonsistens i data i Registeret). En batch vil typisk være den første triggeren i en logisk kjedet sammenheng, og vil enten kalle en prosess (som igjen vil kalle tjenester), eller en tjeneste direkte (som og kan kalle prosesser).
- **Regler (regelmotor)** – logikk som blant annet styrer *hvilke* vedtak som kan saksbehandles automatisk og hvilke vedtak som trenger innsyn av saksbehandlere, samt hvilke fakta som kan registerføres direkte. Lov-/regelverk og datakvalitet vil etter hvert øke graden av automatisering. Sikkerhet håndteres og innenfor de spesifikke forvaltningsområders regler, og overgangene sikres med sertifikater. Det skal være mulig å stoppe automatisk behandling, når det avsløres feil i påstanden, tolkning av lovverk og/eller ved programvarefeil. Regelverkslogikken vil typisk bli kalt av tjenester.
- **Prossesser** – logikk som sammen med blant annet regelmotoren definerer automatiske prosesser (for eksempel flytting, fødsel, dødsmelding). En prosess vil typisk bli trigget av en batch eller en enkelt tjeneste (f.eks. oppdateringstjeneste), og vil kunne kalle andre tjenester (f.eks. innsyn-/infotjenester, o.l.) og/eller regelverkslogikk.
- **Hendelser** – funksjonalitet som trigger aktiviteter når registeret oppdateres. Typiske tjenester som inngår kan være hendelstjenester som fanger opp endringer/opprettelser i registeret og iverksetter nødvendige og forhåndsdefinerte tiltak (f.eks. publiserer disse ut på en "kø" slik at alle konsumenter som abonnerer på denne mottar oppdaterte opplysninger).
- **Tilgangsstyring** – logikk som autentiserer, verifiserer og tildeler nødvendig roller til bestemte brukere. Mao. funksjonalitet som bestemmer *hvem* som får hente/oppdatere informasjon, samt

²⁷ Med journalføring av journalpliktige dokumenter menes loggføring iht. NOARK standarden (4 eller 5) og lagring i et arkiv. For mer informasjon, se:

http://skattenett/multimedia/red/archive/00076/M_lbilde_og_veikart_76376a.pdf

hva disse får hente og oppdatere. Ettersom det i fremtidig løsning legges opp til en mer direkte kobling mot registeret fra eksterne brukere, vil tilgangsstyringen være et omfattende og komplisert sett med tilgangslogikk.

Enkelte av de beskrevne komponentene ovenfor er illustrert under funksjonsområdet 2. i det fremtidige arkitekturmålbilde, men vil i praksis kunne fungere på tvers av flere områder. Eksempelvis:

- *regelverkskomponenten*, som blant annet inneholder logikk som styrer saksbehandlingen og vedtaksfastsettelsen, vil i tillegg kunne inneholde kontrollregler som benyttes for å sikre konsistens i dataene i registerfunksjonen.
- *tilgangsstyringskomponenten* vil kunne benyttes til å styre autentisering og verifisering av både brukere i innsamlingskomponentene og i publikasjons-komponentene, både interne og eksterne brukere.
- *hendelseslogikk* vil kunne plukke opp nye/endrede forekomster i Registeret og opprette nødvendige aktiviteter ut mot f.eks. konsumentene.

Figur 18: Figurene viser eksempler på skiller og mulig sammenheng mellom Batch, Prosess, Tjeneste og Regel. Til venstre: En batch vil kunne trigge flere tjenester direkte eller gjennom mer overordnede prosesser. Prosesser vil sjeldent kalle regler direkte, men ofte gjennom tjenester. Til høyre: En batch kaller en oppdateringstjeneste (for tilføyelse av en ny forekomst, f.eks. ny person), som trigger en prosess (f.eks. person født). Prosessen kaller en innsyns- og en hendelsestjeneste, hhv for å få opp eksisterende opplysninger om ny person, samt om personens fødsel. Begge tjenestene kaller regler, som kontrollerer struktur og innhold i meldingen, samt avsender for å se om vedkommende har korrekt hjemmel til å foreta endringer/tilføyelse i databasen. Kontrollen går gjennom og reglene returnerer en melding om oppfylte krav til prosessen, som deretter kaller en infotjeneste for oppdatering i databasen. Ny forekomst registreres i databasen, som returnerer oppdaterte opplysninger til prosessen. Disse opplysningene vil nå kunne sees gjennom definerte grensesnitt mot registeret.

7.4.3.3 Lagring og vedlikehold

Dette området består av Folkeregister databasen (DB), også kalt Registeret. Registeret vil ha samme logiske funksjon som dagens register, med de tillegg i informasjon man ser hensiktsmessig. Her vil blant annet til enhver tid folkeregisterpopulasjonen ligge (f.eks. navn), de egenskaper disse har (f.eks. personnummer, biometrisk informasjon), spesifikke relasjoner (f.eks. familie, foreldreansvar), samt annet fakta som ligger til grunn for vedtak og historikk (for mer utfyllende informasjon om informasjon, se avsnitt om *Informasjonselementer*).

Som en del av dette området, men som logisk separerte registre, vil også informasjon fra adresseregisteret, kontaktregisteret og personregisteret inngå.

Som nevnt vil regelverkskomponenten inneholde nødvendige forretningsregler og -logikk som skal sørge for at folkeregisterdataene er konsistente.

7.4.3.4 Bruk og publikasjon

Opplysningene i Folkeregisteret skal gjøres tilgjengelig for de parter i samfunnet som har interesse for og hjemmel for tilgang til den. Forretningsområdet har derfor to formål:

1. Sørge for at alle som bruker folkeregisterinformasjon har en "nær sanntids" strøm av hendelser som er beskrivende for vedtakene i folkeregisteret. Denne skal være lett å forstå av konsumenten, og danne grunnlaget for å gjenta hendelsen i konsumentens systemer. Konsumenten skal kunne

lytte på disse hendelsene så ofte det passer konsumenten, eller spørre på alle hendelser i en gitt periode.

2. Svare på oppslag. Her bør det finnes både enkle søk, men også mer kompliserte tjenester for familierelasjoner og historikk.

Området for bruk og publisering vil kunne bestå av følgende komponenter:

- **Konsumenter** – de private og offentlige tredjeparter som har myndighet til å hente og/eller se opplysninger i Registeret.
- **Innsyn og distribusjon** – funksjonalitet med understøttende tjenester som tillater innsyn og distribusjon av Register informasjon til parter med nødvendig hjemmel. Dette kan være ordinære og regelmessige innsyns-/informasjonstjenester (for eksempel "Hent person", "Hent adresse", "Hent foreldreansvar") eller mer spesialiserte oppdateringstjenester som kun distribuerer ny informasjon dersom en endring har forekommet. Det vil i tillegg være naturlig med loggfunksjonalitet som, av sikkerhetshensyn og faktureringsbehov, arkiverer alle henvendelser.

7.4.4 Grensesnitt

Grensesnittet mot folkeregisteret kan sees på fra to ulike ståsteder, avhengig av om det gjelder informasjon som skal mottas og behandles av folkeregisteret (inndata), eller som skal distribueres og/eller gjøres tilgjengelig for andre (utdata). Det forutsettes at dagens eksisterende grensesnitt, både for inndata og utdata, videreføres i fremtidig løsning, i tillegg til nye. Videreføringen av dagens eksisterende grensesnitt, så langt som mulig, er ment å redusere risikoen og de totale samfunnsøkonomiske kostnadene knyttet til nødvendige tilpasninger mellom folkeregisteret og samhandlende systemer.

Fremtidige saksbehandlingsprosesser knyttet til forvaltningen av folkeregisterloven vil kunne helautomatiseres fra innbyggerens input gjennom nye selvbetjeningsløsninger, automatisk mottak av melding og behandling av vedtak og registerføringer, til distribusjon av nyregistrerte opplysninger i folkeregisteret. Under følger eksempler på potensielle grensesnitt som vil kunne muliggjøre slike helautomatiske prosesser.

Figur 19: Grensesnitt sett fra to perspektiver, inn og ut

7.4.4.1 Data inn

Data som kommer inn til folkeregisterets fremtidige løsning vil enten komme fra eksterne parter og deres egne fagsystemer, gjennom tredjepartsløsninger (f.eks. Altinn), eller gjennom folkeregisterets egne brukerflater.

Data fra eksterne parter

Inndata fra eksterne parter vil kunne mottas gjennom såkalte *hendelsesgrensesnitt*, dvs. strømmer med hendelser som fortløpende sørger for at lyttende fagsystemer vet hva som skjer. I fremtiden kan det tenkes at folkeregisterets systemløsning vil fungere som et slikt lyttende fagsystem og som fortløpende plukker opp endringer i andre systemer som vil kunne ha påvirkning på folkeregisterets vedtak, saksbehandlinger eller registerføringer, f.eks. i tilfeller der innbygger er registrert med forskjellig bostedsadresse i samhandlede system. En slik "live" og tett integrasjon vil kunne føre til at opplysninger på tvers av

Løsninger i offentlige sektor er mer samstemte og korrekte, grunnet en mer aktiv avdekking av inkonsistens og kontroll av opplysninger.

En annen variant av elektroniske grensesnitt fra eksterne parter som nevnt ovenfor er skedulerte overføringer (f.eks. batch). I motsetning til hendelsesgrensesnitt som trigges av konkrete og forhåndsdefinerte hendelser (f.eks. endringer), vil man i her snakke om elektroniske overføringer som skjer etter gitt tidsplan, uavhengig av oppståtte/hendelser/øvrige triggere.

Tredjepartsløsninger

I dagens kommunikasjon med bruker opererer offentlig sektor med tredjepartsløsninger, slik som Altinn. Egne programmer og strategier tar for seg fremtidens retning og bruk av Altinn-lignende løsninger i offentlig sektor, men uavhengig av dette vil det være viktig at en fremtidig folkeregisterløsning tar høyde for og ikke utelukker bruken av slike tredjepartsløsninger som mulige "bindeledd" mellom innbygger og folkeregisteret.

Data gjennom folkeregisterets egne brukerflater

Dagens saksbehandlingsprosesser knyttet til folkeregisteret involverer en rekke manuelle operasjoner og aktiviteter, og som vil kunne forbedres gjennom mer utstrakt bruk av automatiserte prosesser, tjenester, forenklet regelverk og ikke minst effektive brukerflater.

Sistnevnte forutsetter utviklingen av nye *online brukergrensesnitt*, dvs. arbeidsflater/skjermbilder for brukere som skal kunne logge seg på og utføre oppgaver de har tilgang og hjemmel til. Dette området omfatter utviklingen av:

1. Nye saksbehandlingsskjermbilder koblet opp mot saksbehandlingsfunksjonen til folkeregister løsningen. Det vil være viktig å avklare roller/tilgang til disse, f.eks. om brukerflatene kun skal benyttes av interne saksbehandlere i Skatteetatens, eller i tillegg åpnes for bruk av andre eksterne parter som Politiet, UDI, m.fl. Dersom det åpnes for utvikling av en ny saksbehandlingsløsning som skal kunne brukes av eksterne, vil dette kunne komme til gode de virksomheter som ikke har egne fagsystemer.
2. Selvbetjeningsskjermbilder (f.eks. Folkeregister.no) vil forenkle og effektivisere dialogen med innbyggerne, samt åpne for raskere korrigeringer av feil i registrerte opplysninger. Dette vil kunne fungere som en erstatning av dagens bruk av tredjepartsløsninger.

7.4.4.2 Data ut

Dagens folkeregisterdata distribueres til:

1. systemer i Skatteetaten:
 - "live" (f.eks. Partsregister, EDAG, MAG, m.fl.), eller gjennom
 - batch (f.eks. MVA, SOFIE, Datavarehus, m.fl.).
2. eksterne fagsystemer gjennom batch, enten:
 - direkte til mottakerne selv (f.eks. NAV, SSB, UDI, m.fl.), eller
 - indirekte gjennom leverandør (1 500+ parter i offentlig og privat sektor).

I de fleste tilfeller der distribusjonen av folkeregisterdata til eksterne mottakere utføres gjennom batch, gjøres dette i form av flatfiler som inneholder kun endringer siden sist oversendte fil (f.eks. ved daglig oversending). Deretter, f.eks. månedlig, sammenlignes og avstemmes de eksterne data med en fullverdig kopi av folkeregisteret.

I fremtidig folkeregister vil tilbudet knyttet til dagens distribusjon videreføres, primært for å redusere behovet for påtvungne systemmessige og organisatoriske tilpasninger hos brukerne. Fordelene med dagens løsning knytter seg til at det kun er kopierte data som distribueres, dvs. at faktisk produksjonsdata ikke er eksponert for risiko knyttet til manuelle inngrep fra eksterne. Kopien som distribueres kan videre manipuleres og tilpasses ulike dataformater og databasestrukturer på mottakersiden. Blant ulempene med dagens distribusjon er tilgjengeliggjøringen og distribusjonen av overflødig informasjon (dvs. informasjon som inngår i kopiene, men som ikke alle de eksterne partene har behov for), den tilhørende

risikoen for at denne kan komme på avveie, samt en potensiell inkonsistens mellom kopiene og sanntidsdataen. Sistnevnte skyldes effekten av at distribuert folkeregister data ikke er "levende", og således kan avvike fra virkeligheten fra tidspunktet kopien ble tatt til mottaker tar den i bruk for egne formål. En slik forsinkelse kan føre til at feilaktige vedtak fattes på bakgrunn av "gamle" opplysninger fra folkeregisteret.

For å møte sistnevnte problem, foreslås det at fremtidig løsning tilbyr eksterne brukere muligheten for direkte oppslag i folkeregisterets. Dette kan håndteres gjennom følgende grensesnitt:

1. *Systemgrensesnitt*, eller *web-tjenester*. Disse tjenestene er ment å kunne integreres i de eksterne parters fagsystemer, slik at opplysninger kan hentes direkte fra folkeregisteret. Eksempelvis vil trygdesystemene hos NAV ha behov for å hente informasjon fra folkeregisteret, for deretter å avlede hva dette har å si for egne vedtak (eksempelvis vil familierelasjon kunne hentes fra folkeregisteret for å etterprøve barnetrygd-vedtak hos NAV). Ved å integrere de to fagsystemene med hverandre vil saksbehandler hos NAV kun måtte forholde seg til én løsning (fra eksempelet over, kun NAV sin). Ved å eliminere bruken av flere systemer og ulike brukerflater vil man redusere antall manuelle steg/operasjoner, tilhørende medgått tid og assosiert risiko for feil.
2. *Hendelsesgrensenitt*, dvs. hendelsesstyrte oppdateringer på tvers av flere systemløsninger. Se beskrivelse i avsnitt 4.1.1. Innenfor distribusjon kan det tenkes at mottakere av folkeregisterdata utvikler og implementerer slike lyttende systemer/løsninger som automatiske igangsetter nødvendige prosesser ved endring i publiserte opplysninger.

Ved å unngå batchløsninger og heller håndtere endringer etter hvert som de forekommer, kan man både effektivisere ulike prosesser og samtidig sikre en høyere kvalitet og konsistens i dataene på tvers av involverte parter, med særskilt fokus på offentlig sektor. Eksempler på scenarier som underbygger dette er publisering av vedtak om avsløring av ugyldig identifikasjon (f.eks. til Politiet), et adresseregister som fortløpende blir fortalt hva som er siste adresser (f.eks. til Motorvognregisteret), informasjon om tildeling av nytt personnummer (f.eks. til sykehus), krav om at innbygger må rapportere inn manglende opplysninger via ekstern løsning (f.eks. manglende opplysninger om valg av navn på barn), m.fl.

7.4.4.3 Viktige betraktninger

Grensesnitt

Fremtidig folkeregister vil tilby **nye grensesnitt**, men også videreføre dagens. Brukere av disse grensesnittene vil få muligheten til å selv velge om de skal fortsette med eksisterende, eller gå over til nye. Ved sistnevnte, vil den berørte brukeren selv måtte påta seg ansvaret og kostnaden for nødvendige tilpasninger på egen side. Det finnes flere planlagte samt pågående reformer og programmer hos de eksterne brukerne av folkeregister data og som kan utnyttes for å tilpasse den tekniske integrasjonen mot folkeregisterets fremtidige systemløsning. Det bør analyseres enkeltbehov og behovet for tilpassede grensesnittsløsninger, for eksempel knyttet til politiets bruk av håndholdte enheter for tilgang til registerinformasjon.

Nyutvikling av et spekter av systemtjenester, skjermbilder/GUI og grensesnitt mot eksterne brukere, vil stille krav til at løsningen utvikles og konfigureres slik at informasjonsutvekslingen foregår på en trygg, sikker og effektiv måte. Dette vil igjen stille krav til tilgangsstyringen gjennom tydelig definerte brukerroller (regulert etter hvilken hjemmel og innsynsrett som er gjeldende for den enkelte part), en korrekt fungerende autentiserings- og autorisasjonsfunksjonalitet, samt effektive kontrollrutiner for avstemming av informasjonsoversendelse. De strategiske og overordnede føringene for dette beskrives nærmere av Skatteetatens styringssystem for **informasjonssikkerhet**.

Felleskomponenter

Ett av de sentrale områdene i målbylde for Skatteetatens systemportefølje omfatter gjenbruken av felleskomponenter. Felleskomponentene inkluderer standardisert funksjonalitet som kan gjenbrukes på tvers av ulike forretningsområder og tilhørende løsninger. Dette omfatter:

- Etterlevelse
- Brukerflater (dvs. en felles front ut mot brukere)
- Tilgangskontroll (dvs. sikker autorisering og autentisering av systembrukere)
- Dokumenthåndtering (inkl. dokumentproduksjon, arkivering, journalføring, håndtering av returpost)
- Prosesstøtte (dvs. støtte for, samt sporing og styring av manuell og automatisk saksbehandling, knytning av tverrgående prosesser rundt borger)
- Kommunikasjon mot eksterne parter, deriblant innbyggere og næringsvirksomheter (f.eks. Partnerportal, MinID, Skatteetaten.no, o.l.).

Det kan og tenkes en ny felleskomponent i systemporteføljen til etaten, knyttet til historikk og loggføring. Denne vil ha som formål å sikre en gjennomgående transparent systemløsning. En slik felleskomponent vil for eksempel kunne sees i sammenheng med komponenten for dokumenthåndtering slik at alle relevante opplysninger og underliggende dokumentasjonen knyttet til opprettelse, endring eller avslutning av forekomster i Folkeregisteret, tilbake i tid, vil kunne spores på en effektiv måte.

Sammen med de ansvarlige miljøene hos SITS (arkitektur, infrastruktur, utvikling, m.fl.) må det avklares nærmere hva som inngår i hver av disse felleskomponentene, hvordan de skal fungere i praksis, om de er aktuelle for gjenbruk i den fremtidige folkeregister løsningen, og i så fall på hvilken måte. Dette har store konsekvenser for løsningens utforming, estimerte kostnader og tidsramme.

Infrastruktur og driftsmiljø

Ny folkeregister løsning vil føre med seg en endret applikasjonsarkitektur, som igjen vil medføre endringsbehov innenfor infrastruktur- og driftsmiljøet hos Skatteetaten. Maskin- og driftsmiljø for systemer i produksjon vil måtte tilpasses parallellprosesser, samt en hendelsesdrevet og tjenesteorientert arkitektur. Denne nye arkitekturen vil måtte støtte krav til direkte oppslag i databaser, samt nær 100 % systemmessig opptid, dvs. 24/7. Dette kravet gjelder derimot brukers mulighet til å kunne utføre sin del av arbeidsprosesser med det offentlige (sende inn skjema, svare på forespørsel, spørre om informasjon etc.), og må ikke forveksles med krav til at forespørsler om saksbehandling skal bearbeides og svares utenom normal arbeidstid.

7.4.5 Andre hensyn

Under den fremtidige løsningens levetid, vil det naturlig nok være et behov for drift, forvaltning og potensielt en videreutvikling. *Hvordan* dette gjøres og *av hvem* vil beskrives nærmere når leverandør av løsning er valgt og en forvaltningsstrategi er valgt. Mange av de overordnede føringene vil allikevel fremkomme av Skatteetatens egen sourcing strategi.

Det samme gjelder en eventuell implementeringsstrategi for den nye løsningen. Dette vil fremkomme som en del av styringsunderlaget og som vil utarbeides under forprosjektstadiet. Allikevel kan man basert på viktigheten av korrekt registerinnhold, omfanget av tilhørende grensesnitt og antall brukere av folkeregisterdata, forutsett at man vil ønske å forfølge en inkrementell implementeringsstrategi. Dette betyr at det vil være flere produksjonssettinger spredt over en tidsperiode, for å ha en kontrollert implementering og dermed redusere risikoen for at noe går galt (eventuelt ha muligheten til å "spole" tilbake). Eksempler på slike multifase-tilnærminger kan være at funksjonaliteten stykkes opp i flere deler og implementeres hver for seg. Andre eksempler innebærer at brukerne blir delt inn i grupper, og at full funksjonalitet blir implementert for de ulike gruppene sekvensielt.

7.4.6 Informasjonselementer

Det vil være viktig for en effektiv forvaltning av befolkningen å ha en samlet oversikt over informasjonen i det offentlige. Det vil til enhver tid være uoverensstemmelse mellom registerpopulasjon og reell befolkning, fordi man har forskjellige forvaltningsområder og fordi ting tar tid. Det er også i en del sammenhenger riktig å ha forskjellige syn på fakta, alt etter forvaltningsområder og regelverk man ivaretar. Helheten illustreres med et skjermbilde under, der hele/deler av informasjonen kan vises gjennom beskrevne grensesnitt (avhengig av hjemmel og behov):

Figur 20: Eksempel på skjermbildet 'Se på person'.

Dette er en skisse over de informasjonselementer det er naturlig at en fremtidig Folkeregister skal kunne tilby. Skjermbildet vil finnes i mange varianter tilpasset brukerens rolle, og vil støttes av ytterligere detaljbilder. Opplysninger som er undergitt taushetsplikt vil tilgangsstyres. Selve saksbehandlingen og registerføringen vises ikke her.

- **Person.** Her vises informasjonen slik den er vedtatt i Folkeregisteret, i en totaloversikt. Viktige forskjeller fra dagens register kan være skiltet mellom bostedsadresse og kontaktopplysninger, ulike sikkerhetsnivåer for identifisering av personer, og eventuell biometrisk informasjon som gjør det mulig å autentisere innbyggere (eksempelvis gjennom bilde og/eller fingeravtrykk). For utfyllende liste med informasjonselementer knyttet til person, se vedlegg.
- **Påstander og fakta.** Her vil alle mottatte påstander vises, både de som er tatt inn i saksbehandlingen i Folkeregisteret, og de som eventuelt er blitt avslått eller avviker fra hva som tidligere er blitt vedtatt.
- **Aktiviteter.** Denne viser alle aktiviteter registrert på innbygger tilbake i tid, samt avsluttede eller åpne saker i vedtaksprosessen. Her vil man og få oversikt over oppgaver i oppgavelisten, og som krever en form for håndtering av intern og/eller ekstern saksbehandler, eller innbygger selv. Det bør legges opp til en eventuell viderekobling til selve arbeidsflaten for saksbehandling herfra.
- **Hendelser.** Dette er en liste over alle publiseringer som er blitt tilgjengeliggjort, mao. hvilke opplysninger og hvor de er blitt sendt/tilgjengeliggjort.
- **Korrespondanse.** Fremtidig løsning legger opp til en helhetlig og omfattende elektronisk kommunikasjon med brukeren. Allikevel vil man måtte opprettholde og videreføre en fysisk dokumenthåndteringsløsning. All korrespondanse, enten elektronisk eller fysisk, vil vises her, både til og fra innbygger, men også andre lands myndigheter og virksomheter i Norge.
- **Eksterne kilder.** Her kan vi tilby integrert funksjonalitet mot andre eksterne kilder vi stoler på eller vil bruke i vedtaksprosessen. Eksempelvis andre lands registre, registre gjennom internasjonalt samarbeid (f.eks. Schengen), sosiale medier, Google, o.l. Disse vil kun være relevante for manuell saksbehandling, og skal tilby "snapshot" av informasjon som blir vedlagt saken hvis det fattes ett skjønnsmessig vedtak.

Forutsetningene for informasjonselementene er at:

- det finnes en registrert person som ligger til grunn for opplysningene
- tidspunkt/datering for når opprettelser og/eller endringer forekommer
- det finnes en referanse til informasjon som ligger til grunn for opprettelse og/eller endringen
- for de felt som eventuelt åpnes for manuell utfylling, må det tydelige rutiner på plass for å i høyest mulig grad sikre konsistens i datakvaliteten

8 Kostnadsoverslag

Dette er en forstudie og er ett første skritt i en lengre planleggingsprosess. Det innebærer at alle forslag til funksjonalitet og løsninger kan bli endret frem mot det endelige forslaget. Alle estimater av kostnader er også foreløbige og er foretatt under høy grad av usikkerhet. I løpet av forprosjektet og i tiden frem mot satsingsforslaget til Statsbudsjettet vil planleggingen bli mer detaljert og usikkerheten reduseres.

Grunnlaget for det kommende kostnadsoverslaget og den samfunnsøkonomiske analysen finner vi i tiltakene presentert i kapittel 6 og gjennomføringsløpet i kapittel 7. Alle disse drøftelsene foregår innenfor rammene av konsept 3 (skissert i kapittel 5). Konsept 3 er videre delt inn i en "grunnpakke" som eventuelt kan kombineres med en eller to tilleggspakker, henholdsvis "Tilleggspakke Biometri" og "Tilleggspakke Kontaktregister". De ulike pakkene vil bli gjenstand for kostnadsestimering og samfunnsøkonomisk analyse hver for seg. De ulike pakkene er gjennomgått i kapittel 5.2.

Dette kapitlet presenterer estimater for de samlede kostnadene ved endringsprogrammet.

8.1 Estimerte kostnader ved utvikling av fremtidig systemløsning

8.1.1 Grunnpakke

8.1.1.1 Hensikt

Hensikten med denne utredningen er å dokumentere fremgangsmåten for kostnadsestimeringen av den såkalte grunnpakken i en fremtidig folkeregisterløsning. Tilleggspakkene med kontaktregisteret og biometri dekkes i egne avsnitt. Alle oppgitte beløp er inkludert MVA.

Vi vil beskrive hvilke avgrensninger og forutsetninger som er tatt, hvordan usikkerhet er vurdert og håndtert, hvilke typer estimeringsmetodikker som er benyttet, bakgrunn for innhentede og benyttede erfaringstall, samt en drøftelse av det faktiske resultatet fra estimeringen inkludert en rekke usikkerhetsposter.

8.1.1.2 Føringer

Vi har lagt til grunn en rekke avgrensninger og forutsetninger, som vil måtte justeres og oppdateres etterhvert som funksjonalitets- og teknologiomfanget blir tydeligere og mer presist.

Avgrensninger

Vi har valgt å gruppere prosjekterelaterte kostnader inn i 3 hovedkategorier:

1. **Prosjektkostnader**, dvs. samtlige kostnader knyttet til å drive et prosjekt gjennom dets ulike faser, fra etablering og planlegging, til gjennomføring og avslutning. I disse inngår blant annet organisatoriske, teknologiske og faglige kostnader som følge av prosjektets utførelse, leveranse og mandat.
2. **Drifts- og forvaltningskostnader**, dvs. samtlige kostnader som påløper etter implementeringen av sluttproduktet og overlevering av eierskapet til kunden. I vårt tilfelle omfatter dette kostnader etter produksjonssetting av ny løsning. Dette kan for eksempel være årlige kostnader knyttet til vedlikehold, endringer og eventuelle feilhåndteringer.
3. **Øvrige kostnader**, dvs. alle andre kostnader som ikke dekkes under punkt 1 og 2. Dette vil typisk være kostnader knyttet til eksterne aktørers tilpasninger og justeringer som følge av hovedprosjektets gjennomføring. Slike kostnader håndteres ofte som egne prosjekter, gjennom såkalte mottaksprosjekt.

Fram til avsnittet som presenterer de faktiske resultatene av estimeringen, vil vi i analysen under konsentrere oss om kostnadene knyttet til punkt 1 og 2 over, dvs. kostnader knyttet til gjennomføringen av hovedprosjektet og de forventede drifts- og forvaltningskostnadene. Punkt 3, som blant annet omfatter eksterne kostnader, vil dekkes delvis under avsnittet eksterne kostnader, samt i den samfunnsøkonomiske analysen.

Et prosjekt består av en rekke faser, som regel sekvensielle og overlappende. Inndelingen og navngivning av disse fasene vil variere fra virksomhet til virksomhet. Utvikling virker derimot som den eneste fasen som holdes adskilt og fremgår som en egen aktivitet uansett metodeverk. Vi starter derfor med å estimere kostnadene knyttet til utviklingen, som tradisjonelt har vist seg å utgjøre den største fasen i et IT-prosjekt. Deretter benytter vi erfaringstall for å avlede totale prosjektkostnader, samt årlige drifts- og forvaltningskostnader.

Forutsetninger

Følgende forutsetninger er lagt til grunn i estimeringsarbeidet:

1. Vi forutsetter at utvikling vil utgjøre den største fasen i hovedprosjektet. I utviklingsfasen utføres den systemmessige byggejobben av dedikerte og definerte ressurser. Dette gjøres i henhold til detaljert teknisk og funksjonell dokumentasjon som er blitt utarbeidet og forankret i tidligere prosjektfaser (i fasene *Analyse* og *Design*). Med utvikling menes det samme som programmering og/eller koding.
2. Fremtidig systemløsning forutsetter en videreføring av dagens grensesnitt, med tillegg av nye. Hvorvidt den enkelte aktør ønsker å benytte seg av nye grensesnitt kommer an på den enkeltes behov. Det forutsettes derimot at ved en overgang til nye grensesnitt, vil kostnader knyttet til nødvendige tilpasninger på egen side dekkes av de eksterne partene selv. Estimeringen inkluderer utviklingen av nye grensesnitt i form av en selvbetjenings- og saksbehandlingsløsning, samt et tjeneste- og hendelsesbasert grensesnitt (for et mer integrert grensesnitt med andre aktører). *For ytterligere beskrivelse av grensesnitt, se eget avsnitt rundt dette.*
3. På nåværende tidspunkt forutsetter estimeringen at fremtidig løsning ikke tar høyde for gjenbruk av planlagte og/eller eksisterende felleskomponenter i Skatteetaten²⁸. Dette skyldes en foreløpig intern faglig uenighet rundt hvorvidt disse er hensiktsmessige for folkeregisteret eller ikke, og er derfor noe som må diskuteres og avklares i tiden fremover.
4. Funksjonalitet fra dagens folkeregister løsning videreføres, i tillegg til funksjonalitet som skal dekke nye presenterte mål og tiltak. Det gjenstår derimot en ytterligere detaljering og diskusjon av hvordan de enkelte tiltakene skal håndteres i en ny løsning. Dette må og arbeides med videre i tiden fremover.
5. Det forutsettes at ny systemløsning utvikles av eksterne leverandører, først og fremst grunnet begrenset utviklingskapasitet hos SKE²⁹. Dette har kun påvirkning på timeprisen som legges til grunn i estimeringen, og ikke på øvrige faktorer som produktivitet.
6. Det legges til grunn at det lov- og regelverk som er gjeldende ved utviklingens oppstart, ikke endres underveis på en slik måte som medfører betydelig variasjon i forventet og planlagt arbeidsomfang. Eventuelle endringer som måtte dukke opp underveis vil vurderes og prioriteres løpende ift risiko for overskridelser av tid, kost og kvalitet.

8.1.1.3 Metodikk

Skatteetatens IT- og Servicepartner (SITS) har i en årrekke gjennomført et ulikt antall IKT-prosjekter. Denne erfaringen er blitt dokumentert og samlet for å kunne deles og utvikles videre på tvers av virksomheten. Etaten har et klart og tydelig forhold til estimering av oppgaver og aktiviteter i ulike prosjektfaser, med tilhørende samling av beste praksis. Denne strategien følges også av Difi, som har produsert en rekke modeller og verktøy, for å sikre konsistens på tvers av offentlig sektor. Det er derfor ønskelig at nye tilsvarende estimeringsaktiviteter i etaten følger de rutiner og prosesser som allerede finnes for å sørge for en strukturert og metodisk tilnærming som kan deles og gjøres tilgjengelig for andre i etterkant.

Etter å ha gjennomgått tilgjengelig dokumentasjon har vi valgt å bruke prinsipper fra flere estimeringsmetoder. Blant disse er *bottom-up*³⁰, *ekspertestimering*³¹ og *analogibasert*³². Vi benytter oss

²⁸ Skatteetatens IT-arkitektur dokumentasjon publisert på Skattenett:

<http://skattenett/Skattenett/Prosjekter/Prosjektoversikt?sectionId=12684&menuSectionId=12684&topMenuSectionId=12684>

²⁹ Avklaringsmøte med SITS arkitektur miljø, mandag 17.12.2012, SKD Tøyen.

og av en trepunktsestimering som et supplement til de andre teknikkene for å håndtere ulike usikkerhetsmomenter. Ekspertestimeringer er noe vi kun har brukt i tilfeller der erfaringstall har manglet. Valget av metodikkene skyldes flere forhold, men er primært basert på likhetene mellom kravene som stilles til de ulike modellene, og tilgjengelig relevant og kvantifiserbar prosjektinformasjon. Prinsipper fra flere metodikker vil bistå i å redusere usikkerheten knyttet til estimatene.

8.1.1.4 Usikkerhet

Teori

Usikkerhet deles iht SITS' eget metodeverk inn i 3 grupper:

1. **estimatusikkerhet** – f.eks. relatert til valg og bruken av estimeringsmetodikk og innhentede erfaringstall, eller erfaringen til ressurser involvert i estimeringen
2. **produktusikkerhet** – f.eks. relatert til omfanget og egenskapene til leveransene, eller valg av teknologi
3. **prosjektusikkerhet** – f.eks. tilgangen til ressurser og leverandører, samt den generelle gjennomføringsmodellen

I utredningsfaser er det knyttet stor usikkerhet til estimeringer nettopp pga. uvissheten knyttet til alle de tre ovennevnte risikogrupperne. Etterhvert som prosjektet beveger seg gjennom ulike prosjektfaser der omfang, leveranser og planer blir tydeligere og bedre definert, blir naturlig nok også estimeringene mer presise. Eksempel på en slik utviklingskurve over tid vises i figuren under, som illustrerer nettopp at variabiliteten i estimeringen vil bli mindre og dermed tallestimatene mer presise.

I figuren er tiden symbolisert ved bruk av ulike faser/milepæler, der konseptutredning er brukt som utgangspunkt. Deretter beveger grafen seg over til godkjent produktbeskrivelse, kravspesifikasjon, design av brukergrensesnitt, detaljert design, samt ferdigstillelse av programvare utvikling. Figuren forteller videre at variasjonen i utført estimering i utredningsfasen sammenlignet med det faktiske utfallet kan være inntil 4 ganger på oppsiden (4x på vertikale akse), og 4 ganger på nedsiden (0.25x på vertikal akse). Det betyr at ifølge figuren kan det totale spennet i estimatusikkerheten bli opptil 16 ganger (!).

Figur 21: Variabilitet i produkt og estimat (kilde: Steve McConnell³³)

³⁰ "Estimeringsteknikk basert på nedbryting av prosjekt/oppvare i aktiviteter, leveranser eller delfunksjonalitet som estimeres separat." <http://wiki/display/ests/Bottom-up+estimering>

³¹ Ekspertestimeringer brukes vanligvis i estimeringen av mindre komplekse aktiviteter/oppvare, innenfor et gitt antall timer. <http://wiki/display/ests/Ekspertestimering>

³² I analogbasert estimering baseres estimatet på en systematisk sammenligning med, og bruk av informasjon om faktisk ressursbruk fra, prosjekter/oppvare som tidligere har vært gjennomført i organisasjonen." <http://wiki/display/ests/Analogbasert+estimering>

³³ Software Estimation (2006) av Steve McConnell, Microsoft Press

En lignende modell som beskriver estimatvariasjoner i tidlige prosjektfaser finnes i Difis veileder for kostnadsestimering, som beskriver 5 estimatklasser alt etter "...*hvor man er i prosjektløpet og hvor godt et prosjekt kan beskrives. Tidlig i prosjektløpet er prosjektet lite definert og dermed er variabiliteten høy og forventet nøyaktighet på estimatet liten.*"³⁴ Matrisen under illustrerer for hver av de ulike klassene deres bruksområder, typiske benyttede estimeringsmetodikker, forventet grad av nøyaktighet i estimatene, samt antall ressurser involvert i estimeringsarbeidet. Eksempelvis vil man i klasse 4, som forutsetter at 1-15 % av prosjektdefinisjonen er beskrevet, kunne forvente en nøyaktighetsgrad i estimatet på mellom 3 og 12 ganger.

Estimatklasse	Definisjonsgrad	Bruksområde	Metodikk	Forventet nøyaktighet	Ressurser for å lage estimatet
	Hvor godt prosjektet er beskrevet og avgrenset (definert). Uttrykt i % av full definisjon.	Typisk formål for estimatet.	Typisk estimeringsmetodikk.	Typisk +/- spenn relativt til det mest nøyaktige 1.	Typisk ressursforbruk relativt til det med minst ressursforbruk.
Klasse 5	0 % til 2 %	Screening eller mulighetsstudie	Stokastisk eller skjønn	4 til 20	1
Klasse 4	1% til 15 %	Konseptstudie eller mulighetsstudie	Overveiende stokastisk	3 til 12	2 til 4
Klasse 3	10 % til 40 %	Budsjett, godkjenning eller styring	Blandet, men overveiende stokastisk	2 til 6	3 til 10
Klasse 2	30 % til 70 %	Styring eller tilbud/anbud	Overveiende deterministisk	1 til 3	5 til 20
Klasse 1	50 % til 100 %	Kontrollestimat eller tilbud/anbud	Deterministisk	1	10 til 100

Figur 22: Tilpasning av nøyaktigheten på kostnadsestimatet i forhold til beslutningen som skal fattes (kilde: Generic Cost Estimate Classification Matrix, AACE, Inc.)

Ved bruken av matrisen over er det viktig å forstå hovedelementene som inngår i den. Eksempelvis er det kun 2. kolonne, dvs. definisjonsgraden av prosjektbeskrivelsen, som avgjør hvilken klasse et prosjekt faller under. De øvrige fire kolonnene leverer understøttende og tilhørende karakteristika knyttet til definisjonsgraden.³⁵ Feil bruk av tabellen kan gi store utslag i tolkningen av og forventningene til nøyaktigheten i estimatene. For eksempel i vårt tilfelle, der vi jobber med en konseptutredning, antar vi at nåværende beskrivelse utgjør mellom 10 - 40% av den endelige prosjektdefinisjonen. Dette tilsvarer en forventet feilmargen for estimatene på 2 til 6 ganger. Hadde vi derimot styrt forventningene kun etter kolonnen knyttet til bruksområdet og ikke definisjonsgraden, der en konseptutredning defineres med en beskrivelse på kun 1-15%, vil vi forventet en feilmargen på 3 til 12 ganger. En korrekt forståelse fører dermed til en betydelig reduksjon i forventet nøyaktighet knyttet til estimatene.

Indikasjonstall hentet fra teoretiske modeller som presentert ovenfor, til tross for at de bygget på understøttende empiri, må alltid brukes varsomt. Det er mange faktorer som påvirker estimater og som varierer fra prosjekt til prosjekt, på tvers av industrier og formål, og etter hvem som faktisk utfører estimeringen. Det som derimot er viktig å fremheve er at en estimering utført på dette prosjektstadiet vil med høy sannsynlighet avvike fra et faktisk og endelig resultat. Det er derfor viktig at estimering ikke sees på som en éngangsaktivitet, men som en løpende oppgave som utføres gjennom hele prosjekts livssyklus, tett fulgt opp av effektive prosjektstyringsverktøy.

³⁴ Prosjekt FORIT Estimeringsmodeller - Generell beste praksis for estimering av systemutviklingsoppgaver: <http://wiki/download/attachments/15021665/FORIT+Estmod+-+Generell+beste+praksis+v1.0.doc?version=1&modificationDate=1306748002000>

³⁵ ANSI Standard Z94.2-1989. Industrial Engineering Terminology: Cost Engineering

Usikkerhetsåndtering

Usikkerhet knyttet til de estimerte kostnadstallene og forventet kostnad (P50) beregnes ved hjelp av estimatusikkerhet og usikkerhetsfaktorer. Disse modelleres med en såkalt trigen-fordeling som beregnes ved hjelp av usikkerhetsprogrammet @Risk. Figur 23 illustrerer hvordan en trigen-fordeling best kan beskrives som en trekant hvis form bestemmes av estimater for 10 pst. beste, sannsynlig og 10 pst. verste utfall. Trigen fordelingen vil være symmetrisk i de tilfeller der beste og verste er pluss og minus x %. I de tilfeller der beste og verste er pluss x % og minus y % vil man få en asymmetrisk fordeling.

Figur 23: Eksempler på hhv symmetrisk og asymmetrisk fordeling

Sannsynlig og forventet verdi (P50) vil bli tilnærmet like hverandre ved en symmetrisk fordeling. Motsatt vil sannsynlig og forventet verdi (P50) avvike ved en asymmetrisk fordeling. Dersom et kostnadselement antas å ha en asymmetrisk høyreskjev fordeling (som venstre bilde i figur 23) vil forventet verdi av kostnadselementet være høyere enn sannsynlig verdi (midtpunktet i trepunktsestimater). Dette vil være med på å drive opp forventet verdi for totale kostnader. Motsatt med venstreskjev fordeling.

De tre ulike grupperingene av usikkerhet presentert i avsnittet over blir behandlet på følgende to måter i vår usikkerhetsanalyse:

1. **estimatusikkerhet** – håndteres gjennom et %-vis spenn som legges til per prosjektfase, og som representerer usikkerheten for over- og underestimeringen av den enkelte fase. Rent metodisk etableres det en minimums-, sannsynlig- og maksimums estimat for hver kostnadspost. Minimums estimatet uttrykker hva minimumskostnaden blir ved 10 pst. av tilfellene, mens maksimums estimatet uttrykker hva maksimumskostnaden blir ved kun 10 pst av tilfellene. Dette tilsvarer som om vi for hver kostnadspost får ti tilbud, der alle vurderes som realistiske, og der vi plukker ut det høyeste og laveste tilbudet. Estimatusikkerheten settes for hvert prosjektalternativ og for hver kostnadspost.
2. **produktusikkerhet** og **prosjektusikkerhet** – håndteres gjennom en identifisering og opplisting av ulike påvirkningsfaktorer man finner relevante for gjennomførelsen av det spesifikke prosjektet eller knyttet til leveransen av det forventede sluttproduktet. De opplistede faktorene får, på samme måte som under estimatusikkerheten, et %-vis spenn som skal gjenspeile antatt usikkerhet på opp- og nedsiden for den enkelte. Usikkerhetsfaktorene er alle interne og eksterne forhold som kan påvirke prosjektkostnadene, som ikke allerede er fanget opp av grunnkalkylen og estimatusikkerheten. Metodisk bygger det på samme tilnærming som estimatusikkerhet, og det er viktig at faktorene så langt som mulig er statistisk uavhengig av hverandre. Vi har identifisert et sett av usikkerhetsfaktorer. Beskrivelser av vurderingene som ligger bak tallfestingen av de ulike usikkerhetsfaktorene finnes i den samfunnsøkonomiske analysen.

Når de ulike usikkerhetsfaktorene og tilhørende %-vise spennene er bestemt, beregnes de totale investeringskostnader gjennom en trepunktsmetode med Monte Carlo simuleringer³⁶. Simuleringene gir

³⁶ Vi benytter 5000 simuleringer

ulike utfall for prosjektets totale investeringskostnader innenfor usikkerhetsspennet til de ulike kostnadselementene. Fra disse resultatene trekkes det normalt ut to nøkkelverdier for prosjektstyringen, P(50), som er lavere enn 50 % av alle simuleringene av totale investeringskostnader og P(85), som er lavere enn 85 % av alle simuleringene av totale kostnader. Dette drøftes nærmere i avsnittet om resultater.

8.1.1.5 Nøkkeltall

Som følge av de mange reformene i offentlig sektor, er det de siste 5-7 årene planlagt gjennomført og gjennomført en rekke store prosjekter (hvorav noen fortsatt er pågående mens andre fortsatt ikke er startet opp). Prosjektene har hatt ulike offentlige eiere (f.eks. NAV, Altinn, SPK, Politiet, Skattedirektoratet, m.fl.), variert i størrelse (f.eks. i NOK), varighet og ikke minst, kompleksitet (f.eks. grunnet omfattende regelverk). I tillegg har prosjektene involvert en rekke ulike interne og eksterne aktører i form av samarbeidspartnere og/eller leverandører. Resultatet av de gjennomførte prosjektene presenteres i form av faktiske erfaringstall. Disse tallene brukes videre i situasjoner der nye og lignende prosjekter skal planlegges og estimeres.

På grunn av store variasjoner og ulikheter mellom prosjekter, er tallene derfor kun ment å gi en pekepinn på hva et gjennomsnittlig prosjekt som omhandler systemutvikling (-utskiftning, -endring, -implementering) historisk har innebåret.

Utvikling

Politidirektoratet har gjennom interne prosjekter samlet egne erfaringstall for systemutviklingen³⁷ av noen av de ulike ovennevnte kategoriene, og som er blitt brukt videre i vår estimering. Disse er vist under.

	Brukstilfeller	Tjenester	Grensesnitt	Databaser
Enkel	10 t	70 t	21 t	70 t
Middels	18 t	140 t	42 t	140 t
Kompleks	46 t	420 t	70 t	280 t

Tabell 4: Erfaringstall for estimering av utvikling (kilde: Politidirektoratet)

Som tidligere nevnt under avsnittet om Metodikk, der vi ikke har hatt referansetall, har vi lagt til grunn en kvalifisert vurdering basert på tidligere erfaringer fra tilsvarende systemutviklingsprosjekter. Dette gjelder for forventede timer relatert til datakonverteringer, løsningsarkitekturen og eventuelle lisenser.

	Datakonvertering/ Løsningsarkitektur/ Lisenser
Enkel	140 t
Middels	280 t
Kompleks	420 t

Tabell 5: Tall hentet fra tidligere erfaringer

Tabellene over viser en oversikt over antall timer som benyttes i estimeringen av utviklingsoppgaver innenfor hver av de nevnte kategoriene (kolonner), på tvers av tre kompleksitetsnivåer (rader). F.eks. forventes det at utviklingen av en middels kompleks database vil kreve 140 timer, eller at utviklingen av ett enkelt brukstilfelle (f.eks. ett skjermbilde) vil ta 10 timer. Dette er lagt til grunn i vår estimering.

³⁷ Prosjekt FORIT Estimeringsmodeller - Beste praksis eksternt:
<http://wiki/download/attachments/15021665/FORIT+Estmod+-+Beste+praksis+eksternt+v1.0.doc?version=1&modificationDate=1306748048000>

Prosjekt

Veien fra å estimere systemutviklingskostnader til totale prosjektkostnader er relativt kort, og man kan legge til grunn flere referansetall. Referansetallene under hentet fra Statens pensjonskasse³⁸ og viser anslaget for de ulike prosjektfasene som en prosent av utviklingskostnadene. For eksempel dersom utviklingskostnader utgjør X timer, vil brukertest og feilretting utgjøre X*0,5 timer. Tilsvarende vil utviklingskostnadene utgjøre 38 % av de totale prosjektkostnadene.

Analyse og design	30%
Systemtest og feilretting	50%
Brukertest og feilretting	50%
Produkteierskap	20%
Administrasjon av konstruksjon	15%

Tabell 6: Nøkkeltall for ulike aktiviteter/faser ift utvikling (kilde: Statens pensjonskasse)

En annen modell som viser like tall er Gartners modell, en empiribasert oversikt der de ulike prosjektfasene vises som en %-vis andel av totale prosjektkostnader. Fra oversikten under ser vi eksempelvis at utvikling utgjør 37 % av de totale timene.

Beskrivelse prosjektfaser	Gartners modell
Prosjektledelse	15 %
Spesifikasjon	Del av Design
Design	20 %
Utvikling	37 %
Konvertering	Del av Utvikling
Etablering og forvaltningsorg.	Del av Prods.
Anskaffelse og etablering av infrastruktur	Del av Utvikling
Integrasjon og integrasjonstest	Del av Systemtest
Systemtest	13 %
Produksjonssetting	11 %
Sanering og konsolidering	Del av Prods.
Prosess og rutineutvikling	Ikke med
Opplæring og intern innføring	4 %
Godkjenningsprøve (Akseptansetest)	Del av Systemtest
Lansering og markedsføring	Ikke med
Totalt	100 %

Tabell 7: Ulike prosjektfaser som %-vis andel av totale kostnader (kilde: Gartner)

³⁸ Prosjekt FORIT Estimeringsmodeller - Beste praksis eksternt:
<http://wiki/download/attachments/15021665/FORIT+Estmod+-+Beste+praksis+eksternt+v1.0.doc?version=1&modificationDate=1306748048000>

Øvrige

Timeprisen som er lagt til grunn utgjør kr 1 590 inkl. mva., som representerer gjennomsnittlig timepris for en ekstern konsulent iht SITS' egne satser.

I fasen for utvikling har vi antatt at det ikke vil involveres interne ressurser, noe som bekreftes av Tabell 8, som viser at det ikke er vanlig å involvere interne ressurser i disse prosjektfasene. Denne antagelsen støttes og av tidligere presenterte forutsetning, som sier at Skatteetaten selv ikke vil ha tilgjengelig ressurskapasitet for å gjennomføre et slikt omfattende systemutviklingsprosjekt.

I estimeringen av prosjektets øvrige faser vil det dog være naturlig å inkludere etatens egne ressurser til sentrale roller. Dette gjelder blant annet for analyse- og designfaser (f.eks. forankring av krav og behov, deltagelse i løsnings- og fagdiskusjoner, o.l.), samt under bruker testen og godkjenningen av overleverte løsning.

Timekostnader	
Timepris for eksterne	kr 1 590
Timepris for interne	kr 600
Planleggingskonstanter for varighet	
Antall timer pr. ukeverk	37,5
Antall timer pr. årsverk	1575
Andel interne ressurser i moduldrevne estimater	
Analyse og design	5 %
Bygg	0 %
Systemtest og feilretting	0 %
Brukertest og feilretting	50 %
Produkteierskap	50 %
Administrasjon av konstruksjon	0 %
Behovsanalyse	30 %
Løsningsspesifikasjon	20 %
Godkjenning	40 %

Tabell 8: Nøkkeltall fra beste praksis estimering (kilde: SITS)

8.1.1.6 Resultat

Estimering Utvikling

I tråd med *bottom-up* tilnærmingen har vi brutt ned den fremtidige løsningskissen inn i målbare artefakter, dvs. inn i det vi har kalt for *funksjonselementer*. Disse funksjonselementene utgjør ulike systemkomponenter som et fremtidig folkeregister antas å måtte ha for å møte dagens behov, samt nye som følge av foreslåtte tiltak.

Følgende kategorier med funksjonselementer er lagt til grunn i estimeringen:

- **Brukstilfeller** – f.eks. skjermbilder, rapporter, brev, prosesser, batcher, m.fl.
- **Tjenester** – f.eks. informasjonstjenester, innsynstjenester, publiseringstjenester, m.fl.
- **Grensesnitt** – f.eks. interne grensesnitt mellom komponenter, eksterne mot 3. parter, m.fl.
- **Databaser** – f.eks. Registeret, venteregister, adresser, m.fl.
- **Datakonvertering** – migrering av data fra gammel løsning til ny, fra en gitt dato.

- **Løsningsarkitektur** – f.eks. ulike plattformer som integrasjonsplattform, applikasjonsplattform, utviklingsplattform, miljøer, m.fl.
- **Lisenser** – for bruk av ekstern Software, tjenester.

I estimeringen av utviklingen er det utelatt egen post for administrasjonskostnader, da dette dekkes i estimeringsrammeverket til Gartner. Der det har vært mulig, har vi brutt ned de ovennevnte funksjonselementene ytterligere i mindre moduler. Modulene defineres som håndfaste og tydelige leveranser (eksempelvis spesifikke antatte skjermbilder). I noen tilfeller vil modulene henge sammen på tvers av flere funksjonsområder og derfor være drivende for hverandre, mens i andre tilfeller vil de være helt uavhengige. Der det ikke har vist seg mulig å bryte ned i moduler, har vi forsøkt å tallfeste de overordnede funksjonselementene.

Formålet med en slik kategorisk nedbrytning er å kunne med en større sikkerhet gi et mer presist anslag på antall enheter innenfor hver kategori. Etter å ha brutt ned funksjonselementene og tilhørende moduler, samt definert opp antall enheter, har vi tatt utgangspunkt i nøkkeltallene presentert tidligere for å få frem et timeantall. I stedet for å ta utgangspunkt i laveste nedbrutte nivå og gruppere disse inn i et av de tre kompleksitetsnivåene, har vi gjort en forenkling og forutsatt tre hovedscenarier der samtlige funksjonselementer har samme kompleksitetsgrad. Det vil dermed ikke kunne eksistere et scenario med medium brukstilfeller og komplekse tjenester. Istedenfor vil det være enten medium brukstilfeller og tjenester, eller komplekse brukstilfeller og tjenester. I estimattabellen under forutsetter vi derfor 3 separate "verdener" uten individuell differensiering. Scenariet Enkel representerer derfor det laveste antall forventede utviklingstimer, mens scenarioet Komplex representerer det motsatte (dvs. høyeste antall timer).

I tabellen under vises en sammenstilling av de estimerte timer, summert opp på funksjonselement-nivå. Estimeringer gjort på nivået under, dvs. på modul-nivå, kommer ikke frem i tabellen under.

Beskrivelse	Enkel	Middels	Kompleks
Bruktstilfeller	10 000	17 900	45 800
Databaser	4 200	8 400	16 800
Datakonvertering	7 000	14 000	21 000
Grensesnitt	4 600	9 200	15 400
Lisenser	2 800	5 600	8 400
Løsningsarkitektur	5 600	11 200	16 800
Tjenester	17 500	35 000	105 000
Totale timer	51 700	101 300	229 200

Tabell 9: Resultatet av timeestimering for de ulike funksjonsområder, på tvers av kompleksitetsnivåer

En forenkling av scenariene der det ikke skilles på individuelle kompleksitetsgrader innenfor hvert nivå, medfører at forskjellen i de totale kostnadene ved høyeste og laveste kompleksitet utgjør i overkant av 4.5 ganger, noe som kan oppfattes som relativt høyt. Derimot på grunn av det store mulighetsrommet for valg av løsning og teknologi, samt uavklarte punkter rundt gjenbruk av felleskomponenter, anser vi ikke dette spennet som urimelig på nåværende tidspunkt. Allikevel basert på de samtaler man har hatt rundt valg av løsning og funksjonalitet, forventer vi at middels kompleksitet vil være et gjennomgående representativt kompleksitetsnivå for de fleste komponentene i ny løsning, og vi baserer derfor videre estimering basert på de 101 300 estimerte timene.

Grunnkalkyle

Med bakgrunn i de estimerte timene for utvikling beregner vi totale prosjektkostnader. Fra Gartners oversikt over prosjektfaser leser vi at utviklingsfasen utgjør 37 % av totale prosjekttimer. Mao. vi

multipliserer de 101 300 estimerte timene fra avsnittet over med 1/0,37 og ser at forventede totale prosjekttimer utgjør 273 800 timer. Vi multipliserer dette med en timepris på NOK 1 590 (ref. nøkkeltall), og får da en grunnkalkyle for totale prosjektkostnader på tilnærmet MNOK 435. For resterende fordelinger av dette beløpet over øvrige prosjektfaser, se Tabell 10 under.

Prosjektfase	
Design	87
Utvikling	161
Systemtest	57
Opplæring og intern innføring	17
Produksjonssetting	48
Prosjektledelse	65
Totalt MNOK (grunnkalkyle)	435

Tabell 10: Kostnadsfordeling per fase iht Gartners modell

Basiskostnader

Grunnkalkylen på MNOK 435 tar ikke høyde for de ulike usikkerhetselementene som tidligere beskrevet i kapitlet rundt usikkerhetskåring. I tabellen under tas det utgangspunkt i grunnkalkylen, og det legges til et spenn i estimatusikkerheten per prosjektfase. Dette spennet gir en øvre og en nedre verdi som skal gi en indikasjon på forventet variabilitet i kostnaden per fase.

For å gjenspeile usikkerheten i estimatene benyttes et standard spenn på +/- 20 %. I dette tilfellet derimot, for alle fasene foruten utvikling og systemtest, vil vi avvike fra denne. Dette skyldes vår forventning om å kunne øke involveringen av interne ressurser på disse områdene (dette må ikke sees i sammenheng med tekniske ressurser, som det er langt større begrensning på i SKE). Typiske funksjonelle områder som krever involveringer fra interne ressurser er behovsanalyse, kravstilling, design, akseptansetest, opplæring, m.fl. For å gjenspeile dette, øker vi den nedre %-satsen per gitte fase, noe som betyr at vi forventer en høyere sannsynlighet for at kostnaden vil bli lavere enn høyere sammenlignet med middelsestimatet, ergo en venstreskjev fordeling.

Prosjektfase	Min	Middels	Maks	Spenn for estimatusikkerhet	
				Lav	Høy
Design	65	87	104	- 25 %	20 %
Utvikling	129	161	193	- 20 %	20 %
Systemtest	45	57	68	- 20 %	20 %
Opplæring og intern innføring	13	17	21	- 25 %	20 %
Produksjonssetting	36	48	57	- 25 %	20 %
Prosjektledelse	49	65	78	- 25 %	20 %
Totalt MNOK	337	435	522		

Tabell 11: Grunnkalkyle per prosjektfase og med tilhørende spenn for estimatusikkerhet

Siden utviklingskostnadene er estimert bottom-up, tilsier erfaring at man i en så tidlig fase ikke har kunnet definere og kalkulere alle vesentlige elementer som inngår i kalkylen. Da er det normalt å legge til

en post for uspesifiserte kostnader man ikke kan spesifisere på estimattidspunktet. Når man legger til grunn posten for uspesifiserte kostnader på toppen av grunnkalkylen får man basiskostnader for prosjektet. Siden estimatet for utviklingskostnadene danner grunnlaget for de andre estimatene i grunnkalkylen, legges posten uspesifisert på toppen av hele grunnkalkylen. Denne posten for uspesifisert er satt til 15 % av grunnkalkylen, som er normalt for prosjekter i denne fasen.

	Min	Middels	Maks
Grunnkalkyle	337	435	522
Uspesifisert	52	65	78
Basiskostnader for SKE MNOK	390	501	601

Tabell 12: Basiskostnader for Skatteetaten

Eksterne kostnader

I tillegg til basiskostnadene for Skatteetaten legger vi til ytterligere to kostnadsposter. Disse representerer nødvendige investeringskostnader hos UDI og Helse- og omsorgssektoren knyttet til grensesnittstilpasninger mot folkeregisterets fremtidige løsning. Disse kostnadene er en forutsetning for:

- umiddelbar oversending av fødselsmelding og tildeling av F-nr mellom helse og folkeregisteret,
- raskere oppdatering av dødsmeldinger, dvs. fra død inntreffer til avdødes status oppdateres i folkeregisteret, og
- automatisk tildeling av personnummer ved søknad om asyl og familiegjennomføringer (innvilget av UDI)

Det er gjennom realiseringen av disse aktivitetene hos de to ovennevnte aktørene at største parten av gevinstene ved grunnpakken blir mulig å hente ut (jfr. den samfunnsøkonomiske analysen, eget vedlegg). Estimaten for investeringene er utført av UDI selv, og vi har basert på disse resonnert oss frem til tilsvarende kostnader for helse- og omsorgssektoren. UDI selv påpeker at det ligger en del usikkerhet bak tallene, noe som er årsaken til at vi inkluderer de i den totale risikohåndteringen under.

Dette er eksterne kostnader som ikke tilfaller Skatteetaten (slik som basiskostnadene i Tabell 12), og som utgjør deler av punkt 3 i kostnadsinndelingen tidligere beskrevet under avsnittet for avgrensninger. Kostnadene inkluderes i videre drøfting pga. deres relevans for det totale investeringsbildet.

	Min	Middels	Maks
Basiskostnader for SKE	390	501	601
Investeringskostn. UDI	5	6	7
Investeringskostn. Helse	10	12	14
Totale Basiskostnader MNOK	405	519	622

Tabell 13: Total basiskalkyle, dvs. grunnkalkyle inkludert post for uspesifisert og investeringskostnader hos UDI og Helse- og omsorgssektoren

Usikkerhetshåndtering

Tabell 14 lister opp de usikkerhetsfaktorer som er identifisert og funnet relevante for grunnpakken, og der disse kommer på toppen av middelsestimatet fra basiskostnaden. Usikkerhetsfaktorene er nærmere forklart i vedlegget til den samfunnsøkonomiske analysen. Spennet gir oss en øvre og nedre verdi for den enkelte faktors forventede påvirkning på basiskostnaden.

Usikkerhetsfaktorer	Min	Middels	Maks	Spenn for usikkerhetsfaktorer	
				Lav	Høy
UF Prosjektledelse og gjennomføringsevne	-52	0	104	-10 %	20 %
UF Markedsusikkerhet, prosjektspesifikk	-26	0	52	-5 %	10 %
UF Endringer i ambisjonsnivå, brukerkrav	-78	0	78	-15 %	15 %
UF Regulering/lovendring	-52	0	52	-10 %	10 %
UF Prosjekteierstyring, organisasjon, ressurser og interne grensesnitt	-26	0	78	-5 %	15 %
Totalt MNOK					

Tabell 14: Beregning av usikkerhetsfaktorer

Når disse tallene foreligger, beregnes P50 og P85 ved hjelp av Monte Carlo simuleringer i usikkerhetsprogrammet @Risk. Resultatene kan oppsummeres i følgende tabell

Investeringskostnader, Grunnpakke	MNOK
Grunnkalkyle	435
Uspesifisert	65
Basiskostnader SKE	501
Eksterne kostnader	18
Totale basiskostnader	519
Forventet tillegg	49
P50	568
Usikkerhetsavsetning	114
P85	682

Tabell 15: Totale investeringskostnader for Grunnpakken, inkludert P50 og P85

Vår totale usikkerhet, uttrykt som differansen mellom basiskostnaden og P85, er i størrelsesorden 163 MNOK og utgjør totalt et 31 % tillegg på basiskostnaden. Vi vurderer vår beregnede totale usikkerhet til å ligge innenfor det som kan observeres for tilsvarende prosjekter i denne fasen.

Differansen mellom P85 og P50 (usikkerhetsavsetning) utgjør ca. 114 MNOK. Målt mot forventet kostnad på 568 MNOK utgjør disse ca. 20 %. Dette vurderes å være normalt for denne fasen sammenliknet med erfaringsdata fra CONCEPT (som antyder normalspenn på 20-30 %).

Den overordnede usikkerheten kan oppsummeres i akkumulert sannsynlighetskurven (S-kurve) i Figur 24 under. Den viser til hvilken sannsynlighet og til hvilken total kostnad en kan regne med å gjennomføre investeringen.

Figur 24: Sannsynlighetskurve

8.1.1.7 Estimering drift og forvaltning

Drifts- og forvaltningskostnader er løpende, i dette tilfelle beregnet som årlige, kostnader som skal omfatte blant annet bruker støtte, maskinvedlikehold, nettverksdrift, arkitekturstøtte, applikasjonsdrift, og lønn- og administrasjonskostnader knyttet til ressursbruken i disse to postene. Gartners tall viser at kostnaden for hver av disse utgjør 10 % av de totale investeringskostnadene, i dette tilfellet grunnkalkylen. Egne erfaringstall tilsier derimot at nøkkeltallene er i overkant høye og legger dermed til grunn en samlet årlig kostnad på 15 % for begge.

Kostnader	
Basiskostnad SKE (MNOK)	501
Driftskostnader (MNOK)	38 (7.5 %)
Forvaltningskostnader (MNOK)	38 (7.5 %)

Tabell 16: Årlige drifts- og forvaltningskostnader

8.1.1.8 Oppsummering

Nåværende totalestimer for P50 og P85 viser totale beregnede kostnader på hhv MNOK 568 og MNOK 682.

En estimering der sentrale og kostnadsdrivende faktorer som valg av teknologi og løsninger, forventede leveranser og tidsplaner er usikre, medfører en høyere usikkerhet til gjennomførelsen av prosjektet. Denne usikkerheten gjenspeiles også i estimatene som legges til grunn.

I arbeidet fremover blir det derfor viktig å fokusere på flere kostnadsdrivende områder, blant annet:

- hvilke krav skal settes til fremtidig løsning (funksjonelle, systemmessige, tekniske, organisatoriske, o.l.),
- hvilke løsninger og valg av teknologi skal ligge til grunn i utviklingen av ny funksjonalitet,
- om Skatteetatens felleskomponenter er hensiktsmessige å inkludere for folkeregisterets fremtidige løsning,
- hvorvidt samtlige foreslått tiltak skal inkluderes i ny løsning, eller ikke

Når rammene for hovedprosjektet er klare, kravene til ny løsning er definerte og forventede sluttleveranser avtalt, vil gjennomføringen måtte planlegges og reestimeres på nytt iht. oppdaterte opplysninger.

8.1.2 Kontaktregister

8.1.2.1 Hensikt

Hensikten med dette avsnittet er å gi et anslag på utviklings- og implementeringskostnader av å inkludere Tilleggspakke Kontaktregister som del av et fremtidig folkeregister. Kostnadene under vil derfor komme på toppen av Grunnpakken dersom det avgjøres å forfølge denne tilleggspakken. Alle oppgitte beløp er inkludert MVA og vil tilfalle Skatteetaten. Kostnader som påføres eksterne som følge av tilpasninger til ny folkeregister løsning er ikke inkludert under, men drøftes i den samfunnsøkonomiske analysen.

Kostnadene knyttet til kontaktregisteret er basert på innhentede erfaringstall fra Difi.

8.1.2.2 Estimering utvikling

Vi benytter oss av samme tall for utvikling av et kontaktregister som Difi har lagt til grunn i sitt, med ett unntak. Difi har benyttet seg av interne ressurser for utviklingen, noe vi antar ikke vil være mulig for Skatteetaten. Derfor multipliserer vi utviklingstallene til Difi med en faktor på 2, som forutsetter utvikling gjennomført av eksterne ressurser. Difi oppgir selv at utviklingen av deres kontaktregister har hatt en kostnadsramme på ca. MNOK 15. Grunnkalkylen for utvikling og implementering av et kontaktregister under folkeregisteret anslås derfor til å utgjøre **MNOK 30**.

8.1.2.3 Estimering drift og forvaltning

På samme måte som for utvikling, benytter vi oss av forventede og erfaringsbaserte tall fra Difi for å estimere årlige drifts- og forvaltningskostnader. Disse utgjør ifølge Difi MNOK 27, og i henhold til prinsippet om bruk av eksterne ressurser, anslås disse kostnadene å utgjøre **54 MNOK** for folkeregisteret. I dette beløpet utgjør teknisk drift ca. halvparten. Den resterende kostnaden knyttes til forvaltning (som vil være økende jo flere aktører som tar i bruk løsningen) og brukerstøtte (med foreløpig 10 årsverk). En mindre post utgjør også innsalg av løsningen til offentlig sektor og tjenesteleverandører.

8.1.3 Biometri

8.1.3.1 Hensikt

Hensikten med dette avsnittet er å gi et anslag på utviklings- og implementeringskostnader av å inkludere Tilleggspakke Biometri som del av et fremtidig folkeregister. Kostnadene under vil derfor komme på toppen av Grunnpakken dersom det avgjøres å forfølge denne tilleggspakken. Alle oppgitte beløp er inkludert MVA og vil tilfalle Skatteetaten. Kostnader som påføres eksterne som følge av tilpasninger til ny folkeregister løsning er ikke inkludert under, men drøftes i den samfunnsøkonomiske analysen.

Kostnadene knyttet til den biometriske løsningen er basert på innhentede erfaringstall fra UDI og Statens vegvesen.

8.1.3.2 Estimering utvikling

Basert på UDIs egne erfaringstall med utlendingsregisteret, anslås kostnadene knyttet til selve utviklingen av en biometrisk løsning for folkeregisteret å utgjøre MNOK 40.

I tillegg til utviklingskostnadene må det investeres i utstyr som vil gjøre det fysisk mulig å gjennomføre innsamlingen av biometriske opplysninger fra innbyggerne. Det forutsettes 5 biometrikiosker i hvert Skattekontor i de 4 største byene, og 2 biometrikiosker i hvert av de øvrige 74 skattekontorene (for å alltid kunne ha minst en tilgjengelig). Dette resulterer i utstyrs kostnader på MNOK 14.

For å kunne effektivt dra nytte av dette utstyret fra første dag, vil opplæring av bruk (inkl. rutiner og prosesser) måtte være godt implementert i organisasjonen. Dette er kostnader som inngår i utviklingskostnadene over, men som spesielt i denne tilleggspakken ikke bør undervurderes. Det er sentralt at ressurser som innhenter den biometriske informasjonen, har mottatt tilstrekkelig opplæring. En gjennomgang av praksisen knyttet til biometri i Utlendingsforvaltningen hadde som blant de viktigste konklusjonene at "de ansatte i førstelinjen ønsker seg mer opplæring og bedre rutinebeskrivelser i sakshåndtering, regelverk og bruk av utstyr"³⁹.

De totale kostnadene knyttet til utvikling og implementering av en biometrisk løsning som en del av et fremtidig folkeregister anslås dermed til å utgjøre **MNOK 54**.

8.1.4 Estimering drift og forvaltning

Erfaringstall på årlige drifts- og forvaltningskostnader anslås av UDI til å utgjøre mellom MNOK 3-7. Andre erfaringstall fra lignende biometriske løsninger, eksempelvis hos Statens Vegvesen, viser årlige drifts- og forvaltningskostnader i størrelsesorden MNOK 9⁴⁰. De årlige kostnadene knyttet til drift og systemforvaltning av biometri som en del av folkeregisteret anslås dermed å utgjøre **MNOK 3-9**.

I tillegg forventes det at levetiden til det biometriske innsamlingsutstyret er 6 år, og behovet for en ytterligere reinvestering i nytt utstyr på MNOK 14 antas å måtte gjennomføres hvert 6. år.

³⁹ Nasjonalt ID-senter (2011): Biometri og identitet: Utfordringer og nye muligheter for utlendingsforvaltningen

9 Sammendrag av samfunnsøkonomisk analyse

Dette er en forstudie og er ett første skritt i en lengre planleggingsprosess. Det innebærer at alle forslag til funksjonalitet og løsninger kan bli endret frem mot det endelige forslaget. Alle estimater av kostnader er også foreløbige og er foretatt under høy grad av usikkerhet. I løpet av forprosjektet og i tiden frem mot satsingsforslaget til Statsbudsjettet vil planleggingen bli mer detaljert og usikkerheten reduseres

Denne seksjonen gir et sammendrag av den samfunnsøkonomiske analysen. Fullstendig analyse finnes i vedlegg 1.

Den samfunnsøkonomiske analysen tar for seg inndelingen i de ulike "pakkene", slik presentert innledningsvis til kapittel 5.

Grunnpakke

Analysen av Konsept grunnpakke 3 kan oppsummeres i følgende tabell.

Tabell 17: Oppsummering samfunnsøkonomisk analyse, Grunnpakke

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirkninger fra tiltak:	
Fødselsnumre for nyfødte tildeles umiddelbart (3.1)	443
Omgående formidling av dødsfall med dødsattest fra lege (4.7)	23
Enklere innrulling for personer med godkjent søknad om familiegjenforening (3.2)	223
Umiddelbar utdeling av D-nummer til asylsøker (3.2)	21
Enklere innrulling av studenter og personer med perifer tilknytning til Norge (fra tiltak 3.2 og 3.3)	31
Rask og automatisert behandling av flyttemeldinger (4.2)	391
Reduksjon i behov for skriftlige attester (5.4), dvs tiltaket om å gi tredjepart en engangstillatelse til å verifisere opplysninger om seg selv.	236
Sum nyttevirkninger	1367
Usikkerhetsspenn	1179 - 1649
Kostnadsvirkninger	
Investeringskostnader (eks. mva)	403
Økning i driftskostnader (eks. mva)	473
Skattekostnader	175
Sum kostnadsvirkninger	1052
Usikkerhetsspenn kostnadsvirkninger	849 - 1250

Ikke-prissatte virkninger	Konsekvensvurdering
Høyere pasientsikkerhet	(+)
Reduserte antall konsultasjoner og operasjoner som burde vært avlyst med resulterende kortere ventelister	(+++)
Raskere oppdatert helseovervåkning	(++)
Færre feil fra virksomheter og mindre belastning for pårørende	(+)
Mindre belastning og risiko for asylsøkere	(++)
Mindre behov for arkivplass hos og mindre behov for veiledning fra HELFO	(+)
Enklere og mindre byråkratisk opphold for utenlandske studenter	(+)
Redusert risiko for at attester forfalskes eller kommer på avveie	(+)
Innholdet i folkeregisteret blir sikrere, bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet	(++)
Redusert behov for veiledning (som effekt av alle tiltakene)	(++)
Miljøgevinster fra redusert papirbruk (som effekt av alle tiltakene)	(+)

Som usikkerhetsspennet viser er det knyttet betydelige usikkerheter til anslaget på nyttevirkninger og kostnadsvirkninger. Usikkerhetsanalysen viser hvilke usikkerhetslementer som er mest utslagsgivende for beregningene. På nyttesiden er de tre mest utslagsgivende usikkerhetslementene knyttet til:

- Vekst i familiejenforeninger
- Kostnader til de 12 helseregistrene
- Vekst i fødsler

På kostnadssiden er de tre mest utslagsgivende usikkerhetslementene knyttet til:

- Systemforvaltning
- Drift
- Prosjektledelse og gjennomføringsevne (usikkerhetsfaktor)

Gjennomgangen av fordelingsvirkninger viser at de fleste berørte aktører vil komme ut av det som netto vinnere, dvs. at nyttevirkninger vil veie tyngre enn kostnadsvirkningene. De aktørene som vil komme negativt ut av det er Posten, som vil få redusert omsetning gjennom redusert antall brevforsendelser, og UDI, som vil få noen økte kostnader uten at de som etat vil få store nyttevirkinger.

Tilleggspakke Kontaktregister

Analysen av Tilleggspakke Kontaktregister kan oppsummeres i følgende tabell

Tabell 18: Oppsummering samfunnsøkonomisk analyse, Tilleggspakke Kontaktregister

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirkninger	Ingen prissatte nyttevirkninger
Kostnadsvirkninger	
Investeringskostnader	29
FDV-kostnader (forvaltning, drift og vedlikehold)	463
Skattekostnad	97
Sum kostnadsvirkninger	584
Ikke-prissatte virkninger	Konsekvens
Reduksjon i antall returpost	(++)
Enklere for virksomheter å komme i kontakt med personer og mindre behov for å utvikle egne kontaktregistre	(++)

Gjennomgangen av fordelingsvirkninger viser at Skatteetaten pådrar seg kostnadene for utvikling, implementering og drifting av et sentralt kontaktregister, og mottar gevinster som til nå ikke kan verdsettes. Skatteetaten ser dermed ut som en netto taper av dette tiltaket. Andre berørte aktører som ikke trenger å bære kostnader knyttet til drifting av kontaktregisteret vil rimeligvis komme ut som netto vinnere.

Tilleggspakke Biometri

Analysen av tilleggspakke Biometri kan oppsummeres i følgende tabell.

Tabell 19: Oppsummering samfunnsøkonomisk analyse, Tilleggspakke Biometri

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirkninger	Ingen prissatte nyttevirkninger
Kostnadsvirkninger	
Investeringskostnader, Skatteetaten	28
Utstyrskostnader, Skatteetaten	21
Drift og systemforvaltning, Skatteetaten	64
Innrulleringskostnader, Skatteetaten	119
Utstyrskostnader, helseinstitusjoner	11
Innrulleringskostnader, helseinstitusjoner	40
Skattekostnad	54
Sum kostnadsvirkninger	325
Ikke-prissatte virkninger	Konsekvens
Forebygging og lettere oppklaring av id-tyveri og svindel	(+++)
Effektivisering av identitetsverifiseringsprosessen hos bl.a. banker	(++)

Gjennomgangen av fordelingsvirkninger viser at de fleste berørte aktører vil være netto vinnere ved gjennomføring av Tilleggspakke Biometri. Skatteetaten og fødeinstitusjoner vil på sin side påta seg kostnader knyttet til investeringer, utstyr, drift og innrulling, uten at de vil motta noen kvantifiserte gevinster.

10 Overordnet plan for forprosjektet

Under forprosjektet skal det utarbeides et satsningsforslag og et prosjektstyringsgrunnlag for hovedprosjektet. Dette vil innebære at det utarbeides et sentralt styringsdokument, et komplett basisestimater for kostnadene og at det utvikles kontraktsstrategier. I dette arbeidet vil det være stort behov for å videreføre involvering og dialog med sentrale interessenter/aktører, både eksternt og internt i Skatteetaten.

Det er planlagt å påbegynne arbeidet med funksjonelle og ikke-funksjonelle kravspesifikasjoner, kartlegge nødvendige regelverksendringer, utarbeide overordnede løsningskisser med tilhørende målbilder, samt beskrive hvordan hovedprosjektet skal bemannes, organiseres, styres, finansieres og gjennomføres. Se figur under for planlagte aktiviteter i forprosjektet.

Satsingsforslaget skal leveres til Finansdepartementet november 2013, men forprosjektet vil trolig også pågå i 2014 og arbeide med nødvendige forberedelser til hovedprosjektet, eventuelt starte på arbeid som inngår som en del av hovedprosjektet.

Figur 25: Plan for forprosjektet

Figur 26: Tentativ tidsplan for Moderniseringsprogrammet

Vedlegg A Samfunnsøkonomisk analyse

Dette er en forstudie og er ett første skritt i en lengre planleggingsprosess. Det innebærer at alle forslag til funksjonalitet og løsninger kan bli endret frem mot det endelige forslaget. Alle estimater av kostnader er også foreløbige og er foretatt under høy grad av usikkerhet. I løpet av forprosjektet og i tiden frem mot satsingsforslaget til Statsbudsjettet vil planleggingen bli mer detaljert og usikkerheten reduseres.

Dette vedlegget omfatter den samfunnsøkonomiske analysen av moderniseringsprogrammet. Det er lagt ved forstudien som vedlegg på grunn av sin lengde og kompleksitet. Et kort sammendrag av konklusjonen er å finne i forstudiens kapittel 8.

A.1 Innledning

Målet for den samfunnsøkonomiske analysen er å gjøre en systematisk gjennomgang for å identifisere, vurdere, anslå og veie sammen virkninger for hvert alternativ over hele tiltakets beregnede livsløp. Alternativene vurderes i forhold til et nullalternativ. Identifiserte virkninger kan være positive eller negative, store eller små, direkte eller indirekte, langsiktige eller kortsiktige, tallfestede eller kvalitativt behandlet, tilsiktede og utilsiktede.

Analysen synliggjør relevante kostnader og gevinstområder og undersøker både prissatte og ikke-prissatte effekter. Som følge av rammebetingelsene er de fleste effektene blitt behandlet som ikke-prissatte effekter. Kapittelet beskriver også viktige fordelings effekter. Usikkerhet knyttet til de ikke prissatte effektene er behandlet kvalitativt. I tillegg er det gjennomført en kvantitativ usikkerhetsanalyse av investeringskostnadene.

En samfunnsøkonomisk analyse, slik den er beskrevet i veiledere fra FIN (2005) og Direktorat for økonomistyring, favner områder behovsanalyse og mål- og krav. Disse er beskrevet i forstudiens kapittel 3 og 4. I denne rapporten fokuseres det derfor på selve analysedelen av samfunnsøkonomiske analyser.

I analysen av virkninger har vi forsøkt å kartlegge: Hvilke virkninger som kan inntreffe; I hvilket omfang, Når; Konsekvensen og den tallfestede økonomiske verdien av slike konsekvenser. Det har vært nødvendig å gjøre enkelte antagelser om tiltakenes innretning da noen av dem kun er generelt beskrevet i forstudien. Det er presisert i teksten når vi har gjort slike antagelser.

Datainnhenting omfatter kvantitativ og kvalitativ informasjon om de viktigste prosessene knyttet til innrulling, ajourhold og bruk av informasjon fra Folkeregisteret. En vesentlig del av analysen er basert på vurderinger av nytte og kostnader fra interessenter av folkeregisteret. I tillegg er det benyttet informasjon fra tidligere studier og fra de mange kommentarene som ble innhentet i forbindelse med kommentarrunden til forstudien. Analysen krever et stort behov for datatilfang på et høyt detaljeringsnivå. Analysen er også gjennomført innenfor et svært kort tidsrom for å kunne inngå i Forstudierapporten. Konseptet er komplekst og krever modenhet for respondentene å kunne gi tilfredsstillende vurderinger knyttet til foreslått løsning. Det er etablert et akseptabelt datagrunnlag for de fleste tiltak som lar seg tallfeste og prissette på bakgrunn av konkrete endringer i prosesser eller arbeidsoppgaver. Det er en utfordring at datagrunnlaget innenfor enkelte områder er mangelfullt. Dette gjelder særlig områder hvor tiltakene er av kvalitativ art, og de sannsynlige effektene er langt ute i verdikjeden, og spredt over et stort antall offentlige og private virksomheter. Det vil være svært ressurskrevende og innhente slik informasjon og det har ikke vært prioritert.

A.2 Konseptvalget i forstudien

Forstudierapporten diskuterer fire overordnede konsepter, og deretter forskjellige løsninger innenfor det valgte konseptet. Skatteetaten har valgt å arbeide videre med "konsept 3: Dagens løsning ++", og det er dette som er lagt til grunn for det videre arbeidet i analysen. Dette er en nedvalgsstrategi som ikke vurderes i den samfunnsøkonomiske analysen.

Forstudiens argumenter er at konseptene er åpenbart urealistiske og det fremstår som mest hensiktsmessig å arbeide innenfor dagens hovedkonsept. Kommentarrunden med svar fra 20 virksomheter gir sin tilslutning til denne vurderingen.

Grunnlaget for den samfunnsøkonomiske analysen finner vi i tiltakene presentert i kapittel 6 og gjennomføringsløpet i kapittel 7. Alle disse drøftelsene foregår innenfor rammene av konsept 3 (skissert i kapittel 5). Konsept 3 er videre delt inn i en "Grunnpakke" som eventuelt kan kombineres med en eller to tilleggspakker, henholdsvis "Tilleggspakke Biometri" og "Tilleggspakke Kontaktregister". De ulike pakkene vil bli gjenstand for samfunnsøkonomisk analyse hver for seg. De ulike pakkene er gjennomgått i kapittel 5.2.

A.3 Beskrivelse av de ulike tiltakene

A.3.1 Om behandling av 0-alternativet

Alle tiltak skal sammenlignes med dagens situasjon inkludert en framskriving av vedtatte planlagte tiltak i utredningsperioden. Dette kalles for 0-alternativet. 0-alternativet uttrykker ikke en statisk situasjon, mer en fremstilling av forventet utvikling dersom ikke tiltakene i utredningsalternativene blir gjennomført. Nedenfor følger en kort beskrivelse av 0-alternativet.

Det er lagt til grunn at dagens folkeregister, med alle dets oppgaver, prosesser og teknologi videreføres. Det betyr at dagens kostnader knyttet til årsverk (ca. 410) og enkelte eksterne kostnader til IT-drift og oppgradering er inkludert som kontantstrømmer i beregningsmodellen. Det er forutsatt alminnelig lønns- og prisvekst. Vi har ikke forutsatt aktivitetsøkning. Dette siste er antageligvis en konservativ forutsetning all den tid det er forventet befolkningsvekst og økning i innvandring.

I tillegg er forutsatt at planlagte endringer angående innskjerpelse av identitetskontroll ved innrulling i folkeregisteret vil innføres. Dette har konsekvenser for drift og for investeringer i visse typer utstyr.

Definisjonen av 0-alternativet er først og fremst viktig for å identifisere hvilke tiltak og endringer i moderniseringsprogrammet som overlapper med dagens løsning og derfor ikke kan inkluderes i beregningene.

A.3.2 Grunnpakke

Grunnpakken er beskrevet i kapittel 5.2 i forstudien. Tiltakene er tilordnet enkelte mål- og delmål. Dette er hensiktsmessig for den logiske oppbygningen av forslagene. I den samfunnsøkonomiske analysen har vi valgt å gruppere tiltakene i henhold til folkeregisterets verdikjede for lettere kunne identifisere effekter og identifisere synergier og overlapp.

Kostnadsberegningene er fremstilt i ett eget kapittel i forstudien kapittel 8. Dette detaljerer ytterligere innholdet og forutsetningene for designet. Beregningene fra kostnadsestimeringen, inkludert usikkerhetsestimering, er lagt til grunn i den samfunnsøkonomiske analysen.

Fremstillingen nedenfor tar utgangspunkt i folkeregisterets verdikjede:

- **Fase 1: Fakta innsamling** (innrulling og registrere endringer)

Dette omfatter mottak av informasjon fra eksterne aktører. Funksjonsområdet har en tydelig protokoll, og data mottas på en strukturert og standardisert måte. Den mottatte informasjonen vil kunne iverksette prosesser i vedtaksfunksjonen, enten automatiske eller manuelle.

For å sikre effektiv fakta innsamling, vil Konsept 3 – Grunnpakke gi løsninger som gjør det mulig for brukerne av folkeregisteret å innrullere og registrere endringer ved hjelp av web baserte selvbetjeningsløsninger. For enkelte aktører er det forutsatt automatiserte grensesnitt (helse).

Innrulling skjer for eksempel ved fødsel eller i forbindelse med vedtak om familiegjenforening og asyl (fødselsnummer). Innrulling skjer også ved tildeling av D-nummer, for eksempel i forbindelse med at man er at man blir rolleinneholder i juridiske enheter, blir eier av fast eiendom, blir omfattet av ordning som forvaltes av Arbeids- og velferdsetaten eller Helseøkonomiforvaltningen. Innrulling foretas i hovedsak av UDI, NAV, SFU, Helsesektor.

Registrere endringer omfatter ajourhold og avslutning. Eksempler på ajourhold er vigsel, separasjon, farskap, kjønn, adresse, mistanke om feil info. Avslutning omfatter blant annet melding om dødsfall, emigrasjon, utvisning. Ajourhold og avslutning foretas av kirke, helsesektoren, UDI, Politi, Domstoladministrasjonen.

- **Fase 2: Saksbehandling og vedtak** (for eksempel verifisering av flyttemeldingen kan godtas)

Områdets funksjonalitet som oversetter en påstand utenfra til et gyldig vedtak, gjennomfører en saksbehandling og/eller vedtaksfastsettelse, samt journalfører dette. Enkle saksbehandlingsprosesser skal kunne automatiseres gjennom utstrakt bruk av regler.

- **Fase 3: Lagring og vedlikehold** (drift og utvikling av databasen)

Registeret vil ha samme logiske funksjon som dagens register. Registeret vil kontrolleres av regelverkskomponenten som inneholder forretningsreglene som gjelder for registerpopulasjonen og som skal sørge for at dataene er konsistente. Registerpopulasjonen inneholder f.eks. navn og de egenskaper disse har (f.eks. personnummer, biometrisk informasjon), spesifikke relasjoner (f.eks. familie, foreldreansvar).

- **Fase 4: Distribusjon og bruk** (forvalte tilgang og distribusjon av datasett til kvalifiserte brukere (omlag 1500)).

Informasjonen i Folkeregisteret skal gjøres tilgjengelig for de parter i samfunnet som har interesse for den og hjemmel til tilgang til den. Dette omfatter private og offentlige tredjeparter som har myndighet til å hente og/eller se opplysninger i Registeret.

Dagens distribusjonsløsninger opprettholdes. Dvs. "live" internt i Skatteetaten ((f.eks. Partsregister/EDAG, MAG, m.fl.), eller batchbasert (f.eks. MVA, SOFIE, Datavarehus, m.fl.) eller eksternt gjennom batch, der data distribueres direkte til mottakerne selv (f.eks. NAV, SSB, UDI, m.fl.) eller indirekte gjennom leverandør (1 500+ parter i offentlige og privat sektor).

I tillegg utvikles Selvbetjenings skjermbilder (f.eks. Folkeregister.no) som vil forenkle og effektivisere dialogen med innbyggerne, samt åpne for raskere korrigeringer av feil i registrerte opplysninger. Dette vil kunne fungere som en erstatning eller siplemt av dagens bruk av tredjepartsløsninger.

Tabellen under viser tiltakene forklart i kapittel 6 som omfattes av Grunnpakken.

Tiltakspakke	Omfatter tiltak
Grunnpakke	1.1-1.6, 3.1-3.3, 4.2, 4.7-4.9, 5.2-5.6 og 6.1-6.2

A.3.3 Tilleggspakke Biometri

I tillegg til grunnpakken legges det til rette for en mulig tilleggspakke med biometrisk informasjon. Hensikten er å bedre sikkerhet for identitet og støtte for autentisering. Gradering av sikkerhet for identitet foreslås foretatt med tre trinn:

- Grad A: biometrisk sikker registrert knytning mellom identitet og fysisk person
- Grad B: godt dokumentert knytning mellom identitet og fysisk person ved id-kontroll
- Grad C: mindre sikkert dokumentert knytning mellom identitet og fysisk person

I forbindelse med denne studien er bilde valgt som hovedkilden til biometrisk informasjon. Innrulling av biometrisk informasjon skjer ved familiejenforening og søknad om asyl. Innrulling av biometrisk informasjon av dagens medlemmer av folkeregisteret skal skje frivillig, for eksempel ved fornyelse av pass. Bilde som biometrisk informasjon for nyfødte er vurdert som lite egnet og hensiktsmessig. Et nyfødt barn dokumenteres med entydig referanse til mor og fødselshendelse fra helsevesenet. Den biometriske registreringen vil bli gjort ved hånd- og/eller fotavtrykk. Et studie fra 2008 anbefaler håndavtrykk over fotavtrykk, ettersom det både ga bedre bilder og vil være mer anvendbart senere i livet ved identifisering ved fingeravtrykk. I studiet ledet metoden til korrekt identifisering i 63 % til 68 % av tilfellene.⁴¹

Biometrisk informasjon gjøres tilgjengelig slikt at sikker autentisering blir mulig for de 1500 kvalifiserte brukerne.

Tabellen under viser tiltakene forklart i kapittel 6 som omfattes av Tilleggspakke Biometri.

Tiltakspakke	Omfatter tiltak
Tilleggspakke Biometri	2.2, 2.6, 2.7 og 6.3

A.3.4 Tilleggspakke Kontaktregister

I tillegg til grunnpakken legges det til rette for en mulig tilleggspakke med et kontaktregister. Digitale varslingsadresser (telefon og e-post) vil blant annet hentes fra Difis register. Registeret vil kunne oppdateres gjennom koblinger til andre offentlige virksomheter og/eller private (for eksempel bank og finans). I tillegg gis det muligheter for at personer selv kan supplere bostedsadressen i folkeregisteret med postadresse. Dette vil særlig ha stor verdi for personer som i lengre perioder har opphold utenfor bopelen, og for personer som er bosatt i utlandet.

Tabellen under viser tiltakene forklart i kapittel 6 som omfattes av Tilleggspakke Kontaktregister..

Tiltakspakke	Omfatter tiltak
Tilleggspakke Kontaktregister	4.3-4.6

⁴¹ Weingaertner et al (2008) Newborn's biometric identification: Can it be done?

A.4 Virkninger av de ulike tiltakene

En samfunnsøkonomisk analyse er en systematisk innhenting og sammenstilling av informasjon om fordeler (nyttevirkninger) og ulemper (kostnadsvirkninger) som en del av et beslutningsgrunnlag. Analysen skal basere seg på mest mulig fullstendig og sammenlignbar informasjon, og synliggjøre relevante virkninger for alle berørte parter i samfunnet.

I Finansdepartementets veileder for samfunnsøkonomiske analyser, FIN (2005) er det beskrevet tre hovedtyper av samfunnsøkonomiske analyser:

- **Nytte-/kostnadsanalyse:** En systematisk kartlegging av fordeler og ulemper ved et tiltak. Nyttevirkninger og kostnader verdsettes i kroner så langt det er faglig forsvarlig.
- **Kostnadseffektivitetsanalyse:** En systematisk verdsetting av kostnadene ved ulike alternative tiltak som kan nå samme mål. Kostnadene verdsettes i kroner, og man søker å finne den rimeligste måten og nå et gitt mål.
- **Kostnads-/virkningsanalyse:** En kartlegging av kostnader for ulike tiltak som er rettet mot samme problem, men der effektene av tiltakene ikke er helt like. En kan i slike tilfeller ikke uten videre velge det tiltaket som har lavest kostnader.

Denne analysen kan anses som en nytte-/kostnadsanalyse med både prissatte og ikke-prissatte virkninger.

I dette kapitlet vil vi gjennomgå de samfunnsmessige virkningene av tiltakene, både nyttevirksomheter, kostnadsvirkninger og fordelings effekter. Der det er faglig forsvarlig eller ønskelig vil virkningene bli verdsatt i kroner. Disse virkningene vil bli fordelt utover analyseperioden, og nåverdien av virkningene vil bli beregnet i 2013-kr. Det er knyttet en del usikkerhet til slike kroneanslag, så det vil også bli gjort en analyse av usikkerheten i anslagene samt en gjennomgang av risikoelementer.

Der hvor nyttevirksomheter ikke kan verdsettes i kroner vil det gjøres en kvalitativ vurdering av tiltakets betydning, omfang og virkning sammenlignet med 0-alternativet. Virkningene for samfunnet anslås langs en 9-delt skala fra (- - -) til (++++), i henhold til FIN (2005).

Analyseområdet tar utgangspunkt i tiltakene knyttet til delmål 1-6 skissert i kapittel 6 i forstudierapporten. Tiltakene er gruppert på følgende måte⁴²:

Tiltakspakke	Omfatter tiltak
Grunnpakke	1.1-1.6, 3.1-3.3, 4.2, 4.7-4.9, 5.2-5.6 og 6.1-6.2
Tilleggs pakke Biometri	2.2, 2.6, 2.7 og 6.3
Tilleggs pakke Kontaktregister	4.3-4.6

Kostnadsvirkningene vil i stor grad være knyttet til investeringene gjort i modernisering av folkeregisteret, driftskostnader og omstillingskostnader. Disse vil hovedsakelig være konsentrert hos Skatteetaten. Det kan forventes at andre aktører, som helseinstitusjoner, også vil bære noen økte kostnader. Det er hensyntatt i beregningene nedenfor.

Nyttevirksomheter av tiltakene forventes å oppstå hos produsentene av informasjon til folkeregisteret, som NAV, UDI og helseinstitusjonene, i tillegg til Skatteetaten selv, brukerne av folkeregisteret og borgere. Blant disse nyttevirksomheter vil det være både prissatte og ikke-prissatte virkninger. Oppsummert vil vi for følgende tiltak gjennomgå virkninger:

⁴² Tiltak 2.1, 2.3-2.5 og 5.7 forutsettes som å tilhøre 0-alternativet. Tiltak 2.1, 2.3-2.5 er knyttet til sterkere identitetssikring og overlapper betydelig med planlagte/vedtatte tiltak definert i 0-alternativet. Det er enkelte nyanser, men ikke tilstrekkelig forskjell til at det er hensiktsmessig å analysere effektene adskilt fra 0-alternativet. Tiltak 5.7 (engelskspråklig informasjon) kan gjennomføres uavhengig av en modernisering av folkeregisteret, og vil sannsynligvis bli gjennomført i løpet av analyseperioden 2013-2035.

GRUNNPAKKE

For følgende tiltak er det sannsynliggjort kvantifiserbare effekter, i tillegg til ikke-prissatte virkninger som er beskrevet og kvalitativt vurdert:

1. Fødselsnumre for nyfødte tildeles umiddelbart (3.1)
2. Omgående formidling av dødsfall med dødsattest fra lege (4.7)
3. Enklere innrulling for personer med godkjent søknad om familiegjeningforening (3.2)
4. Umiddelbar utdeling av D-nummer til asylsøker (3.2)
5. Enklere innrulling av studenter og personer med perifer tilknytning til Norge (fra tiltak 3.2 og 3.3)
6. Rask og automatisert behandling av flyttemeldinger (4.2)
7. Reduksjon i behov for skriftlige attester (5.4), dvs. tiltaket om å gi tredjepart en engangstillatelse til å verifisere opplysninger om seg selv.

For følgende tiltak er forventede virkninger beskrevet og kvalitativt vurdert:

8. Innholdet i folkeregisteret blir sikrere, bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet (fra tiltakene 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 2.1, 4.8, 4.9, 5.3, 5.6, 6.1 og 6.2)
9. Redusert behov for veiledning (som effekt av alle tiltakene)
10. Miljøgevinster fra redusert papirbruk (som effekt av alle tiltakene)

TILLEGGSPAKKE BIOMETRI

For følgende tiltak vil forventede virkninger bli beskrevet og kvalitativt vurdert. Kostnadene blir også ytterligere kvantifisert.

1. Innsamling av biometrisk informasjon (bilde/fingeravtrykk), lagring og etablering av autentiseringsløsning. (Tiltak: 2.2, 2.6, 2.7, 6.3)

TILLEGGSPAKKE KONTAKTREGISTER

For følgende tiltak vil forventede virkninger bli beskrevet og kvalitativt vurdert:

1. Oppretting av sentralt kontaktregister med effektivt ajourhold (Tiltak 4.3-4.6)

Figuren under viser oversikten over tiltakene som har nyttevirkninger som er gjennomgått i den samfunnsøkonomiske analysen, og hvor i folkeregisterets verdikjede virkningene forventes å inntreffe. Virkningene er beskrevet stikkordsmessig og markert med P for prissatt virkning og IP for ikke-prissatt virkning.

Figur 27:
tiltak og virkninger

Oversiktsbilde av

GRUNNPAKKE

Fødselsnumre for nyfødte tildeles umiddelbart (3.1)	Tidsbesparelser på helseinstitusjonene (P)	Tidsbesparelser i saksbehandlingen (P)	Tidsbesparelser på helseinstitusjonene (P) Tidsbesparelser i andre registre (P) Høyere pasientsikkerhet (IP)
Innføring av dødsattest fra lege (4.7)	Tidsbesparelser på helseinstitusjonene (P)		Tidsbesparelser på helseinstitusjonene (P) Operasjoner og konsultasjoner avlyses ved død og korter ned ventetider (P) Lavere belastning på pårørende (IP)
Enklere registrering av opphold i Norge for personer med godkjent søknad om familiegjenforening (3.2)		Tidsbesparelser i saksbehandlingen (P)	Tidsbesparelser for borger (P)
Umiddelbar utdeling av d-nummer til asylsøker (3.2)	Tidsbesparelser på helseinstitusjonene (P) Tidsbesparelser på asylmottakene (P) Mindre behov for veiledning og arkivering hos HELFO (IP)	Tidsbesparelser i saksbehandlingen (P)	Tidsbesparelser på helseinstitusjonene (P) Tidsbesparelser på asylmottakene (P) Mindre belastning og risiko for asylsøker
Enklere innrullering av studenter og personer med mer perifer tilknytning til Norge (3.2 og 3.3)	Tidsbesparelser hos rekvirenter	Tidsbesparelser i saksbehandlingen (P)	Enklere og mindre byråkratisk opphold for utenlandske studenter (IP)
Rask og automatisert behandling av flyttemeldinger (4.2)		Tidsbesparelser i saksbehandlingen (P)	
Reduksjon i behov for skriftlige attester (5.4), dvs tiltaket om å gi tredjepart en engangstillatelse til å verifisere opplysninger om seg selv.		Tidsbesparelser i saksbehandlingen (P)	Tidsbesparelser for borger (P) Redusert risiko for at attester forfalskes eller kommer på avveie (IP)
Innholdet i folkeregisteret blir bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet (fra tiltakene 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 4.8, 4.9, 5.3, 6.1 og 6.2)		Økt datakvalitet (IP)	Økt datakvalitet (IP)
Redusert behov for veiledning (som effekt av alle tiltakene)			Tidsbesparelser i Skatteetaten og hos borger (IP)
Miljøgevinster fra redusert papirbruk (som effekt av alle tiltakene)			Redusert utslipp og mindre belastning på skog- og vannressurser (IP)
TILLEGGSPAKKE BIOMETRI			
Bruk av gradering A (2.2, 2.6, 2.7, 6.3)			Forebygging og lettere oppklaring av id-tyveri og svindel (IP) Effektivisering av identifiseringsprosessen hos bl.a. banker (IP)
TILLEGGSPAKKE KONTAKTREGISTER			
Oppretting av sentralt kontaktregister med effektivt ajourhold		Redusert returpost (IP)	Redusert returpost (IP) Brukere får lettere kontakt med en større del av befolkningen (IP) Mindre behov for å utvikle egne kontaktregistre (IP)

A.5 Konsept 3 grunnpakke

A.5.1 Nyttevirkninger

A.5.1.1 Fødselsnumre for nyfødte tildeles automatisk (fra tiltak 3.1)

Dagens løsning

Løsningen for tildeling av fødselsnummer ved fødsel er en relativt tidkrevende prosess i 0-alternativet. Hovedlinjene er illustrert i figuren under og kan oppsummeres som følger:

1. Helsepersonell registrerer fødselen med et midlertidig fødselsnummer i egen journal
2. Fødselsmelding sendes per brev til folkeregisteret. Dette går gjerne gjennom helseinstitusjonenes budtjeneste
3. Det sendes 12 skjemaer til 12 ulike registre med informasjon om fødsel med midlertidig fødselsnummer
4. Folkeregistret mottar fødselsmeldingen og verifiserer blankettmeldingen. Det anslås at denne manuelle saksbehandlingen tar 2-4 minutter per fødselsmelding.
5. Personregisteret mottar verifisert fødselsmelding og registrerer denne og tildeler fødselsnummer. Det anslås at denne prosessen tar 2-4 minutter per fødselsmelding
6. Normalt 2-3 uker senere oppdateres folkeregistret med fødslene med permanent fødselsnummer
7. Helseinstitusjonene mottar oppdatert folkeregister, men må selv kjøre halvautomatiske leteprosesser for å finne det permanente fødselsnummeret og oppdatere sin egen journal
8. De 12 andre registrene gjør samme prosess som helseinstitusjonene
9. Det er forutsatt at denne halvautomatiske oppdateringsprosessen tar i snitt 4-6 minutter per fødselsnummer
10. Dersom den nyfødte ligger på barneavdeling for behandling når fødselsnummer ankommer, som oftest fordi det er sykt, ligger i kuvøse etc. vil helsepersonell manuelt skrive ut og bytte et armbånd med helseinformasjon på den nyfødte. Dette gjelder for ca. 7-10 % av alle fødsler. Det er forutsatt at denne armbandsbyttingsprosessen tar i snitt 25-35 minutter per syke nyfødt.

Figur 28: : Overordnet prosesskart for manuelle fødselsmeldinger

Prissatt virkning

Med den automatiske løsningen vil prosessen forbundet med fødselsnumre bli mindre tidkrevende. Kostnadene knyttet til tidsbruk i hos helseinstitusjonene, de 12 registrene, Skatteetaten, samt portokostnader, som forventes å falle bort ved en automatisert løsning, er estimert til å være 24-37 MNOK årlig. Nåverdien av dette for perioden 2020-2035, justert for forventet vekst i reallønninger og antall årlige fødsler er gitt i tabellen under.

Ikke-prissatte virkning:

Høyere pasientsikkerhet

Det midlertidige fødselsnummeret kan være en kilde til forvirring på helseinstitusjoner, spesielt hvis den nyfødte bytter helseinstitusjoner i perioden mellom tildeling av midlertidige fødselsnummer og tildeling av permanent fødselsnummer. For nyfødte på små steder er det ikke unormalt å bli flyttet til en større institusjon dersom det for eksempel skal tas noen prøver med spesialutstyr. Den nyfødte vil få et nytt midlertidig nummer på den nye helseinstitusjonen. Dette kan skape forvirring dersom det er behov for samhandling eller informasjonsdeling mellom helseinstitusjonene som har behandlet samme nyfødte. En annen kilde til forvirring er knyttet til at midlertidige numre ikke deles ut sentralt, samtidig som de ulike helseinstitusjonene har samme *nummersystem*. Det er dermed en risiko for at ulike nyfødte ender opp med samme midlertidige fødselsnumre. Dersom det oppstår en kritisk situasjon for den nyfødte og det oppstår usikkerhet om den nyfødtes helsestatus pga. nummerforvirring, oppstår det en risiko for den nyfødtes liv og helse. Denne risikoen er sortert i risikomatriksen under med **lav sannsynlighet** og **svært alvorlig konsekvens**. Som følge av umiddelbar tildeling av permanent fødselsnummer, vil sporbarheten i den nyfødtes helsesituasjon bli noe enklere, og sannsynligheten for feil vil bli noe lavere.

Meget høy	Meget høy	Høy	Middels	Lav
Høy	Middels	Lav	Liten	Moderat
Middels	Liten	Moderat	Alvorlig	Svært alvorlig
Lav	Liten	Moderat	Alvorlig	Svært alvorlig
	Liten	Moderat	Alvorlig	Svært alvorlig

Liten betydning: Feil knyttet til usikkerhet omkring den nyfødtes helsestatus pga. nummerforvirring forekommer relativt sjeldent

Middels positivt omfang: Tiltaket kan bidra til å redusere sannsynligheten for feil noe. Dette vil være verdsatt av de som jobber med pasientsikkerheten til nyfødte, samt nærstående av den nyfødte

Konsekvens: (+)

Tabell 20: Nyttevirkninger ved automatisk tildeling av fødselsnummer

Nyttevirkning (MNOK)	Lav	Forventet	Høy
Reduksjon i tidsbruk helseinstitusjoner (inkl. porto og skattekostnader)	42	55	72
Reduksjon i tidsbruk hos de 12 registrene (inkl. porto og skattekostnader)	247	345	459
Reduksjon i tidsbruk Skatteetaten (inkl. porto og skattekostnader)	27	42	60
Høyere pasientsikkerhet	(+)		

A.5.1.2 Omgående formidling av dødsfall med dødsattest fra lege (fra tiltak 4.7)

Dagens løsning

I 2011 ble det sendt ca. 42 000 dødsmeldinger. Hovedlinjene i denne prosessen beskrives som følgende:

1. Lege (på sykehus, sykehjem, fastlegekontor etc.) skriver ut dødsattest på gjennomslagspapir (fem ark) og sender det med brev til begravelsesbyrå og tingrett/lensmann. Dette anslås å ta 3-5 minutter.
2. Tingretten/lensmann behandler dødsmeldingen fra legen og sender en papirbasert melding om dødsfall videre til folkeregisteret. Dette anslås å ta 3-5 minutter.
3. Folkeregisteret verifiserer meldingen, og hvis det ikke er noen uoverensstemmelse mellom informasjonen fra Tingretten og informasjonen i folkeregisteret, vil dødsfallet bli registrert i folkeregisteret. Dette anslås å ta 3-5 minutter.
4. Sykehus, NAV, kommuner etc. får vite om dødsfallet når oppdateringer i folkeregisteret distribueres til dem

I perioden mellom fysisk død og oppdatert folkeregister er det flere virksomheter som uvitende om at personene er død, noe som medfører bl.a. følgende konsekvenser:

- Prosedyrer på helseinstitusjoner som ikke blir kansellert (operasjoner, undersøkelser etc.)
- Det blir en forsinkelse i helseovervåkingen, ettersom det tar normalt 5-19 dager fra fysisk død til oppdateringene skjer i både folkeregisteret eller dødsårsaksregisteret. Den overordnede overvåkingen vil være langt på vei forbedret dersom de på et tidligere tidspunkt fikk oppdateringer fødselsår og kjønn på avdøde for eksempel i overvåkingen av influensautbredelse
- Utbetalinger fra for eksempel NAV fortsetter i en periode etter personens død
- Det tar lengre tid før utbetalinger til etterlatte gjennomføres
- Informasjon, varslinger, krav etc. fra kommune, NAV, inkassobyråer og andre virksomheter sendes fortsatt ut til den avdøde før folkeregisteret er oppdatert, til ekstra emosjonell belastning for pårørende og mulig belastning for omdømme til de utsendende virksomhetene

Kalendertidsbruken mellom fysisk død til folkeregisteret er oppdatert er estimert til følgende: (uttrekk fra perioden 1.1.2012 – 12.3.2013):

- 20 % er registrert innen 5 dager,
- 30 % innen 6 dager,
- 40 % innen 7 dager
- 49 % innen 8 dager
- 80 % innen 19 dager
- 90 % innen 80 dager

Prissatt virkning

Redusert tidsbruk ved elektronisk dødsmelding

Den tiltenkte løsningen innebærer at fagsystemene i til sykehjem og sykehus, hvor ca. 80 % av alle dødsfall finner sted, vil få muligheten til elektronisk melding om "dødsattest fra lege" til både folkeregisteret og Tingrett. På grunn av redusert papirbehandling og mer lesbarhet i en elektronisk dødsmelding enn i gjennomslagsark, anslås det at tidsbruken både hos Tingretten og folkeregisteret halveres med de elektroniske dødsattestene. De reduserte kostnadene knyttet til redusert tidsbruk og porto anslås dermed til 1-2 MNOK årlig.

Nåverdien av de prissatte nyttevirkningene av omgående formidling av dødsfall med dødsattest for lege for perioden 2020-2035, justert for forventet vekst i reallønninger og vekst i antall dødsfall er gitt i tabellen under.

Ikke-prissatte virkninger

Reduserte antall konsultasjoner og operasjoner som burde vært avlyst med resulterende kortere ventelister

Med den foreslåtte løsningen vil legen sende dødsattest både til Tingretten og til folkeregisteret. Folkeregisteret vil dermed kunne oppdatere registeret hurtig med meldingen "dødsattest fra lege" og senere oppdatere med "verifisert dødsfall fra Tingretten". Dette vil med rimelighet få ned tiden fra registrert dødsfall til folkeregisteret er oppdatert. Å korte ned denne tiden vil med rimelighet redusere antall konsultasjoner og operasjoner som *burde vært* avlyst på grunn av at pasienten er død. Det anslås følgende:

- Ca. 150 operasjoner årlig burde vært avlyst pga. at pasienten er død (tall fra Helse Bergen 2012, ekstrapolert til å dekke hele landet)
- Ca. 35 000 konsultasjoner årlig burde vært avlyst pga. at pasienten er død (tall fra Helse Vest, ekstrapolert til å dekke hele landet)
- Dett er bare tallene på operasjoner og konsultasjoner som vi vet har gått til spille fordi pasienten er død. Det er sannsynligvis betydelige mørketall.

Den foreslåtte løsningen vil muliggjøre å ha dødsfallet oppdatert i folkeregisteret normalt 1-2 dager etter faktisk dødsfall. Dette kan føre til potensielt store besparelser i helsesektoren:

I workshoper ble det oppgitt eksempeltall for hvor mye det normalt koster for et sykehus å ha en konsultasjon eller en operasjon åpen, men som går til spille pga. at pasienten er død. Eksempeltallene var 1600 kr og 20 000 kr for henholdsvis konsultasjoner og operasjoner. Med disse tallene blir årlige kostnader knyttet til at konsultasjoner og operasjoner ikke blir avlyst pga. død ca. 60 MNOK. Dersom tid fra fysisk død til registrering i folkeregisteret reduseres fra dagens normal på 5-19 dager til 1-2 dager medfører en halvering i antall konsultasjoner og operasjoner som burde vært avlyst, blir de årlige besparelsene på 30 MNOK. Dette ville resultert i en nåverdi på over 300 MNOK i den samfunnsøkonomiske analysen.

I tillegg vil det komme nyttegevinster for hver riktig avbestilling av operasjon eller konsultasjon på grunn av at pasienten er død, fordi denne plassen frigjøres til andre personer på ventelisten. Dette kan ha videre positive virkninger på folks helse og tid borte fra arbeid.

Stor betydning: Virkningen vil gjelde for hele befolkningen ettersom alle i prinsippet kan være en bruker av helsetjenester og måtte sette seg på venteliste. I tillegg resulterer antall konsultasjoner og operasjoner som burde vært avlyst pga. død, sannsynligvis i årlige kostnader på flere titalls MNOK.

Middels positivt omfang: Selv om tiltaket kun førte til en 20 % reduksjon i konsultasjoner og operasjoner som burde vært avlyst pga. død, vil det sannsynligvis medføre flere MNOK spart for helsesektoren årlig, og kortere ventelister for befolkningen for øvrig. Flere riktige avbestillinger på grunn av at pasienten er død, kan ha svært positive virkninger for den enkelte pasient, både helsemessig og økonomisk. For befolkningen som forbrukere av helsetjenester som helhet vil ikke virkningen innebære omfattende reduksjoner i ventelister.

Konsekvens: (+++)

Raskere oppdatert helseovervåkning

Når dødsfall blir registrert i folkeregisteret normalt etter 1-2 dager, vil helseovervåkingen være raskere oppdatert enn i 0-alternativet. Dette vil blant annet styrke overvåkingen av influensautbredelse, og kunne gi raskere informasjon slik at eventuelt nødvendige tiltak kan iverksettes tidligere.

Stor betydning: Helseovervåking er et nasjonalt fellesgode. En forbedring i denne vil være positivt for hele befolkningen.

Lite, positivt omfang: Selv om det er rimelig å forvente noen forbedringer, er det uvisst hvor mye bedre helseovervåkingen blir av å ha oppdaterte informasjon om dødsfall fra folkeregisteret tidligere. Det er også uvisst i hvilken grad tidligere informasjon vil kunne anvendes til å iverksette bedre tiltak.

Konsekvens: (++)

Færre feil fra virksomheter og mindre belastning for pårørende

Når folkeregisteret oppdateres med dødsfall fortere, vil utbetalinger, informasjon, varslinger, krav etc. fra kommune, NAV, inkassobyråer og andre virksomheter stoppes fortere. NAV forteller at det vil spare etaten for endel ekstraarbeid. De forteller at selv om pensjonsområdet har innført mye automatisering på området, er det ingen andre områder som f.eks. har automatiske tilbakekrevingsvedtak, så det betyr at alt må gjøres manuelt. Og selv automatiske tilbakekrevingsvedtak krever jo en del jobb for andre i NAV, f.eks. Innkrevingsentralen ved manglende innbetaling.

I tillegg til redusert ekstraarbeid for virksomhetene, betyr det også redusert emosjonell belastning for pårørende og redusert omdømmerisiko for de utsendende virksomhetene. Det er også rimelig å forvente at det vil bidra til kortere tid før etterlatte kan motta utbetalinger.

Middels betydning: Denne virkningen angår pårørende av ca. 42 000 dødsfall årlig, samt virksomheter som NAV, inkassobyråer og kommuner.

Lite positivt omfang: Tiltaket kan forhindre noen uheldige episoder i en vond periode i de pårørendes liv. Det påvirker likevel bare en liten del av belastningen pårørende må igjennom ved et dødsfall. Det påvirker også bare en liten del av virksomhetenes totale omdømmerisiko.

Konsekvens: (+)

Tabell 21: Nyttvirkninger, omgående formidling av dødsfall med dødsattest fra lege

Nyttvirkning (MNOK)	Lav	Forventet	Høy
Besparelser ved omgående formidling av dødsfall med dødsattest fra lege, Helsesektoren (inkl. skattekostnad)	4	5	6
Besparelser ved omgående formidling av dødsfall med dødsattest fra lege, Tingretten (inkl. skattekostnad)	9	11	14
Besparelser ved omgående formidling av dødsfall med dødsattest fra lege, Skatteetaten (inkl. skattekostnad)	5	7	9
Reduserte antall konsultasjoner og operasjoner som burde vært avlyst med resulterende kortere ventelister	(+++)		
Raskere oppdatert helseovervåkning	(++)		
Færre feil fra virksomheter og mindre belastning for pårørende	(+))		

A.5.1.3 Enklere innrulling og tildeling av identifikator for personer med godkjent søknad om familiegjenforening (fra tiltak 3.2)

Dagens løsning

I 2011 ble det gitt ca. 27 000 tillatelser til familiegjenforeninger i Norge. Etter at disse tillatelsene er gitt kan innvandrerene komme til Norge, og må da kontakte politiet innen 7 dager etter ankomst for å få oppholds kort og dermed iverksette familiegjenforeningstillatelsen. Prosessen videre i 0-alternativet er som følger:

1. Innvandrer møter opp på Skattekontor for å søke om F-nr
2. Skattekontor gjennomfører teknisk id-kontroll av dokumentasjonspapirer som oppholds kort, vedtak fra UDI og annen relevant dokumentasjon. Ansatte er også blitt opplært til å gjøre taktisk id-kontroll, dvs. legge merke til oppførsel som kan kjennetegne forfalskninger.
3. Skattekontor tar 2 kopier av oppholds kort, vedtak fra UDI og all annen relevant dokumentasjon. 1 kopi arkiveres manuelt lokalt mens det andre sendes per post til Personregisteret sammen med innvandringsmeldingen. Denne prosessen på Skattekontoret er anslått til å ta 12-33 minutter.
4. Personregisteret mottar dokumentasjonen, verifiserer dokumentasjon (en kontroll nr 2 på at dokumentasjon som mottas er i henhold til regler for hvilken dokumentasjon som godtas fra hvilket land) og sjekker mot tidligere D-nummer og linker evt. dette til fødselsnummer. Hvis alt er i henhold til regler opprettes F-nr i folkeregisteret. Prosessen hos Personregisteret er anslått til å ta 2-5 minutter per innvandringsmelding.
5. Dersom feil/manglende utfylling, sendes kopiene frem og tilbake per post mellom Skattekontor og Personregisteret, noe som kan bli en tungvint feilrettingsprosess.
6. Etter normalt 1-2 uker etter at dokumentasjon er sendt, henter Skattekontoret innvandrers søknad om F-nr fra arkivet og søker på innvandrers fødselsdato og navn med det formål å finne F-nr.
7. Hvis det ikke ligger i folkeregisteret ennå, legges saken til side og tas opp igjen om en stund.
8. Dersom F-nr er opprettet i folkeregisteret, påføres dette fysisk på innvandringsmeldingen, og bekreftelse om godkjent innvandring sendes til innvandrer per brev med F-nr. Videre sendes oppdatert innvandringsmeldingen til Hovedarkivet. Denne delen av prosessen på Skattekontoret er anslått til å ta 2-3 minutter per innvandringsmelding

For Skatteetaten er det dermed anslått at i 0-alternativet er normal tidsbruk 16-41 minutter. For den som leverer innvandringsmelding til Skatteetaten anslås det at i tillegg til de 10-30 minuttene ved skranken, at det er 30-45 minutter brukt på reisetid (totalt til og fra Skattekontoret) og evt. kø på skattekontoret. Videre forutsettes det at den leverer innvandringsmelding har med seg referanseperson (herboende) i 70 % - 90 % av tilfellene. Det anslås videre at 72 % av referansepersonene er sysselsatt, så tidsbruken deres regnes som en samfunnsøkonomisk kostnad⁴³.

Prissatt virkning

Med den foreslåtte løsningen vil UDI rekvirere F-nr til innvandrerene etter at familiegjenforeningstillatelse er gitt. Sikkerheten knyttet til denne identifikatoren vil ha gradering C. For innvandrere som ikke opplever noe behov for en høyere sikkerhetsgradering av sin identifikator, vil ressursbruken beskrevet i prosessen falle helt bort. For de som møter opp på Skattekontoret frivillig for å få en høyere sikkerhetsgradering av identifikatoren sin forutsettes en tidskostnad på null. For Skattekontorene betyr frivillig oppmøte for å få oppgradert sikkerhetsgraden på identifikatoren sin 5-10 minutter saksbehandlingstid til id-kontroll og gjennomføre oppgradering av sikkerhetsgrad. Det er svært vanskelig å

⁴³ Tidsbruk, sysselsettingsprosent og lønn hos referanseperson er basert på rapporten "Kvalitetssikring av det økonomiske beregningsgrunnlaget for Førstelinjeprojektet i Utlendingsforvaltningen"

forutse hva pågangen for å få frivillig oppgradert sikkerhetsgraden på identifikatoren sin, men det forutsettes at pågangen vil være mellom 50 % og 90 %.

Totale besparelser fra dette tiltaket (inkl. porto) kan dermed anslås å være 6-12 MNOK årlig. Nåverdien av dette for perioden 2020-2035, justert for forventet vekst i reallønninger og forventet vekst i familiegjenforeninger er gitt i tabellen under. Det store usikkerhetsspennet skyldes i stor grad usikkerheten om hvilken snittvekst antall årlige familiegjenforeninger kommer til å ha, hvor vi har satt et spenn på 1 - 8 %.

Tabell 22: Nyttevirkninger, enklere innrullering og tildeling av identifikator, familiegjenforeninger

Nyttevirkning (MNOK)	Lav	Forventet	Høy
Reduksjon i tidsbruk ved enklere registrering av familiegjenforente, for Skatteetaten (inkluderer skattekostnad)	40	124	278
Reduksjon i tidsbruk ved enklere registrering av familiegjenforente, for borgere	38	99	212

A.5.1.4 Umiddelbar innrullering av asylsøker og tildeling av personnummer (3.2)

Dagens løsning

Det å være asylsøker gir ikke i dag i seg selv grunnlag for å tildele personnummer. Dette forslaget forutsetter derfor også regelverksendringer.

Med dagens løsning får fleste asylsøkere tildelt personnummer i forbindelse med tildeling av fastlege. Asylmottakene ber HELFO om tildeling av fastlege, og HELFO rekvirerer personnummer fra folkeregisteret, for deretter å tildele fastlege og orientere mottakene om tildelingen av personnummeret.

Det er antatt at HELFO i praksis rekvirerer personnummer for nær alle asylsøkerne. Omlag 99 prosent av alle rekvisisjoner for personer fra HELFO er for asylsøkere. I snitt har dette vært omlag 7000-8000 personer årlig de siste 3 årene. I 0-alternativet gjennomføres vanligvis prosessen fra asylsøker ankommer Norge til asylsøker har mottatt D-nummer gjennom HELFO på følgende måte:

1. Asylsøker ankommer Norge
2. Asylsøker søker om asyl hos politiets utlendingstjeneste
3. Asylsøker gjennomgår en helsemessig screening
4. Asylsøker innkvarteres på et transittmottak mens personen blir intervjuet av UDI og/eller det undersøkes om personen skal overføres til et annet europeisk land
5. Asylsøker innkvarteres på et ordinært asylmottak
6. På asylmottaket vil det, kort tid etter ankomst, eller etter behov på et senere tidspunkt, sendes en forespørsel til HELFO om å rekvirere et D-nummer til asylsøkeren slik at han kan få tildelt en fastlege. Dette er normalt ca. 2 måneder etter asylsøkerens ankomst til landet. Da sendes følgende per brev:
 - a. Samtykkeerklæring fra asylsøkeren
 - b. Legeønske
 - c. Kopi av asylsøkerbevis stemplet av offentlig instans (med mindre asylmottaket er kommunalt drevet, må asylsøkeren/mottaksansatte dra til NAV, kommune etc. for å få beviset stemplet)
7. HELFO beholder samtykkeerklæringen og kopien av asylsøkerbeviset og fyller ut fyller ut et rekvisisjonsskjema og sender det med brev til Personregisteret. Dette gjøres normalt 1-2 dager etter mottatt forespørsel fra mottaket
8. Personregisteret mottar rekvisisjonsskjema og behandler saken. Hvis skjemaet tilfredsstiller kriteriene, tildeles asylsøkeren et D-nummer. Tildelte d-numre legges inn på en liste. Dette tar normalt 2-5 minutter.
9. Lister med d-numre sendes med brev tilbake til HELFO. Dette skjer som regel mellom 2 og 8 uker etter HELFO sendte sin rekvirering, avhengig av arbeidsbelastningen i Personregisteret.
10. HELFO mottar liste med tildelte d-numre og jamfører den lista med sin liste av forespørsler fra mottak
11. Når asylmottaker D-nummer er mottatt, vil HELFO tildele ham en fastlege
12. Utskrift av fastlegetildelingen sendes til mottak

HELFO anslår sin gjennomsnittlige tidsbruk per asylsøker i hele denne prosessen til 5-10 minutter. Tid brukt på asylmottak for ferdigstilling av rekvirering er anslått til 15-30 minutter.

Prosessten tar normalt 10-16 uker fra asylsøker ankommer Norge til han blir tildelt et D-nummer og fastlege. Denne ventetiden påfører asylsøkeren emosjonelle kostnader. I tillegg øker det asylsøkernes helserisiko, siden eventuell dokumentasjon på hans helsetilstand ikke er knyttet til noen identifikator og vil dermed være vanskeligere å oppdrive ved behov. Å redusere disse belastningene gjennom reduksjon i ventetid vurderes som en ikke-prissatt nyttevirkning.

Prissatt virkning:

I 0-alternativet er det anslått at det brukes 22-45 minutter per asylsøker på å få tildelt asylsøkeren D-nummer og fastlege. Med den foreslåtte løsningen vil D-nummer bli automatisk rekvirert og tildelt ved asylsøknadstidspunktet. Asylmottaket kan dermed få tildelt en fastlege til asylsøkeren etter en 2-3 minutters samtale med HELFO over fastlegetelefonen. Spart arbeidstid blir dermed 18-39 minutter per asylsøker. Med portokostnader blir de årlige besparelsene 1-3 MNOK. Nåverdien av dette for perioden 2020-2035, justert for forventet vekst i reallønninger er gitt i tabellen under.

Ikke--prissatte virkninger:

Mindre belastning og risiko for asylsøkere

Som tidligere nevnt innebærer det å slippe 10-16 ukers ventetid på D-nummer og fastlege at asylsøker får reduserte emosjonelle kostnader og redusert helserisiko siden identifikatoren gjør det enklere å holde styr på helsetilstanden hans. I tillegg vil tidlig utdeling av D-nummer gi asylsøkeren fortere tilgang til sine rettigheter i kapittel 5 i folketrygdloven. I tillegg forsvinner risikoen for utløpt asylbevis når asylsøkeren har D-nummer. Det vil også bli redusert risiko for forviklinger og at informasjon blir vanskelig å oppdrive ved at ulike asylmottaks fagsystemer ikke snakker med hverandre dersom asylsøkeren flytter fra et mottak til et annet, ettersom han er knyttet til en unik identifikator. Reduksjon i slike forviklinger vil også være en nyttevirkning for både asylmottakene og HELFO.

Middels betydning: Virkningen angår ca. 7000-8000 asylsøkere per år.

Middels positivt omfang: Det reduserer både belastning og risiko for de aktuelle asylsøkerne, og forbedrer dermed en krevende situasjon. Men selv med disse forbedringene vil det fortsatt oppleves som en krevende situasjon.

Konsekvens: (++)

Mindre behov for arkivplass hos og mindre behov for veiledning fra HELFO

Når asylsøkeren mottar D-nummer på et tidlig tidspunkt, reduseres belastningen på HELFO. I tillegg til de tidligere diskuterte tidsbesparelsene, vil det også spares arkivplass. Det vil også komme færre forespørsler til HELFO om veiledning knyttet til D-nummer.

Middels betydning: Virkningen angår ca. 7000-8000 saker per år.

Lite positivt omfang: Det vil frigjøre noe tid og plass til mer verdiskaping, men i et relativt lite omfang.

Konsekvens: (+)

Tabell 23: Nyttvirkninger, umiddelbar innrullering av asylsøker og tildeling av personnummer

Nyttvirkning (MNOK)	Lav	Forventet	Høy
Reduserte tids -og portokostnader asylmottak	6	12	18
Reduserte tids -og portokostnader HELFO (inkl. skattekostnad)	3	5	7
Reduserte tids -og portokostnader Skatteetaten (inkl. skattekostnad)	2	3	5
Mindre belastning og risiko for asylsøkere	(++)		
Mindre behov for arkivplass hos og mindre behov for veiledning fra HELFO	(+)		

A.5.1.5 Enklere innrulling av studenter og personer med perifer tilknytning til Norge (fra tiltak 3.2 og 3.3)

Dagens løsning

Dette tiltaket omhandler utdeling av d-numre til personer som ikke er rekvirert på basis av forskrift om folkeregistrering § 2-6 a, dvs. skatte- eller avgiftspliktige eller omfattet av Helseøkonomiforvaltningen (§ 2-6 g). I 2012 omfattet dette ca. 29 000 tildelinger. Det er beskrevet i forstudierapportens kapittel 2.3.2 og 2.3.3 hva slags grupper som inngår i disse tallene, blant annet utenlandske trygdemottagere, kontoeiere etc. Blant disse inngår en del utenlandske studenter, som per i dag ikke får D-nummer basert på sin studentstatus. Rekvirentene er hovedsakelig NAV, banker og finansinstitusjoner og Brønnøysundregisteret.

I 0-alternativet kan prosessen på overordnet nivå beskrives som følgende:

1. Rekvisisjonene fylles ut på papir og sendes per brev til Personregisteret, som regel med en vedlagt kopi av identifikasjon. Dette anslås å ta 2-5 minutter
2. Sjekker dokumentasjon og om vedkommende har D-nummer fra før, og linker sammen D-nummer til person (ved helt sikker identifikasjon)
3. Ved formelle feil får avsender rekvisisjonen i retur. Dette kan være at en person allerede har et eller flere D-nummer. Av de ca. 40 000 rekvisisjonene Personregisteret mottok i 2012 ble ca. 5000 returnert, hovedsakelig på grunn av formelle feil.
4. Hvis rekvisisjon er i henhold til krav, tildeler Personregisteret D-nummer, arkiverer rekvisisjon og returnerer nummer til rekvirent. Det anslås at i snitt bruker Personregisteret 2-5 minutter per rekvisisjon

Prissatt virkning

Med den foreslåtte løsningen vil rekvirentene kunne sende sin rekvisisjon elektronisk. Regelverkskomponenten i folkeregisteret gjennomfører nødvendig kontroll. Hvis rekvisisjonene er i henhold til kravene vil en ny person bli registrert i folkeregisteret med nytt, unikt D-nummer. Dette nummeret blir da sendt tilbake til rekvirenten. Dette D-nummeret har da sikkerhetsgradering C. Sammenlignet med 0-alternativet anslås det at rekvirentene sparer 1-4 minutter per rekvisisjon, mens Skatteetaten anslås å spare hele sin tidsbruk. Portobesparelser kommer i tillegg.

En andel av mottakerne av D-nummer med sikkerhetsgradering C vil ønske å oppgradere sin sikkerhetsgradering til B (evt. A). Dette vil innebære å dra til et Skattekontor for en id-kontroll. En slik kontroll er anslått til å ta 5-10 minutter. Det anslås at det vil bli liten pågang for slike sikkerhetsoppgraderinger fra utenlandske trygdemottagere og utlendinger med perifer økonomisk tilknytning, men heller stor pågang fra bankkunder. Totalt anslås det at 30 % - 40 % vil frivillig møte opp for å oppgradere sikkerheten til identifikatoren sin. De anslåtte besparelsene beskrevet over fratrukket anslåtte kostnader knyttet til id-kontroll ligger på 1-2 MNOK årlig. Nåverdien av dette for perioden 2020-2035, justert for forventet vekst i reallønninger og vekst i antall D-nummerrekvireringer er gitt i tabellen under. Det store usikkerhetsspennet skyldes i stor grad usikkerheten om hvilken snittvekst antall årlige tildelinger av d-numre kommer til å ha, hvor vi har satt et spenn på 1 % - 8 %.

Ikke-prissatte virkning

Enklere og mindre byråkratisk opphold for utenlandske studenter

Ved å la utenlandske studenter få tildelt D-nummer ved innvilget studieopphold, legges det til rette for et enklere og mindre byråkratisk møte med den norske studenttilværelsen. For eksempel reduserer dette behovet for å opprette en bankkonto som studenten ikke har til hensikt å bruke. Et anslag gitt fra banknæringen er at det eksisterer ca. 25000 kontoer som aldri brukes. Dette kan igjen bidra til høyere trivsel under studieoppholdet og etterlate færre argumenter for å dra fra Norge etter endt studietid.

Middels betydning: I 2012 kom det ca. 16 000 utenlandske studenter til Norge.

Lite positivt omfang: Tiltaket vil være et bidrag til å gjøre studentoppholdet mindre byråkratisk, men det å skaffe seg D-nummer er i seg selv en liten del av totalopplevelsen av å være utenlandsk student i Norge.

Konsekvens: (+)

Tabell 24: Nyttevirkninger, enklere innrullering for studenter og personer med perifer tilknytning til Norge

Nyttevirkning (MNOK)	Lav	Forventet	Høy
Besparelser for rekvirenter	8	20	42
Besparelser for Skatteetaten	1	6	31
Enklere og mindre byråkratisk opphold for utenlandske studenter	(+)		

A.5.1.6 Rask og automatisert behandling av flyttemeldinger (fra tiltak 4.2)⁴⁴

Dagens løsning

I 0-alternativet kommer det årlig inn ca. 370 000 flyttemeldinger. I overkant av 60 % av flyttemeldingene sendes inn elektronisk. Estimert gjennomsnittlig saksbehandlingstid for en slik flyttemelding er 4 minutter. Resten av flyttemeldingene kommer inn som papirskjema. Mottak, fordeling, arkivering og skanning av disse dokumentene er estimert til å ta ca. 5 minutter i snitt. Saksbehandlingen av papirskjemaene, dvs. fatte vedtaket om flyttingen er estimert til ca. 14 minutter i snitt. Videre saksbehandling går til å følge opp mangelfullt utfylte flyttemeldinger. Denne ressursbruken er estimert til å være 4-6 minutter per flyttemelding i snitt.

Figur 29: Prosesskart, manuelle flyttemeldinger

Prissatt virkning

Ved rask og automatisert behandling av flyttemeldinger forutsettes det at all ressursbruk utenom å følge opp mangelfullt utfylte flyttemeldinger vil falle bort i sin helhet. Dette fører til årlig reduserte kostnader fra redusert bruk av tid og porto. Besparelsene er anslått til å være 23-28 MNOK per år.

Tabellen under gir anslag på nåverdien av de årlige nyttevirkningene fra tiltaket, justert for forventet reallønnsvekst og at antall flyttemeldinger øker med forventet befolkningsvekst, mellom 2020 og 2035.

Tabell 25: Nyttvirkninger, automatisert behandling av flyttemeldinger

Nyttvirkning (MNOK)	Lav	Forventet	Høy
Besparelser Skatteetaten (inkl. skattekostnad)	342	391	445

⁴⁴ Hvordan lykkes med Kanalstrategien? Analyser av henvendelser og ressursbruk i Skatteetaten, Rapport 1/2012

A.5.1.7 Reduksjon i behov for skriftlige attester (fra tiltak 5.4)⁴⁵

Dagens løsning

På folkeregisterområdet ble det i 2010 registrert til sammen 210 000 henvendelser om attester i publikumsmottakene og Skatteopplysningen. Av disse kom 100 055 via publikumsmottak og 109 944 via Skatteopplysningen. Henvendelser gjennom førstnevnte kanal medgår tid til publikumsveiledning og prosessering av attesten fra systemet, estimert til 5,31 minutter per henvendelse. Henvendelser gjennom andre kanal kommer over telefon, og det er estimert 3,42 minutter i snitt per henvendelse. I tillegg kommer det et ukjent antall henvendelser per e-post. Estimert tidsbruk på utskrift av attester er mellom 40 sekunder og 2 minutter per attest.

Prissatt virkning:

Med foreslått løsning anslås det at en årlig kostnad på 9-11 MNOK årlig for Skattedirektoratet å falle bort. Det forutsettes at tidsbruken knyttet til veiledning ved attesthenvendelser vil bestå. I tillegg er det forutsatt at borgere som etterspør attester vil spare tiden tilsvarende det som brukes enten ved Skattekontor eller over telefon med Skatteopplysningen. Disse kostnadene er beregnet til 5-8 MNOK årlig og forventes å falle bort med foreslått løsning. Nåverdien av disse kostnadsbesparelsene for perioden 2020-2035, justert for forventet vekst i reallønninger og befolkning er gitt i tabellen under.

Ikke-prissatt virkning:

Redusert risiko for at attester forfalskes eller kommer på avveie

Med mindre papirflyt og hvor borgeren selv kan gi tredjepart en engangs digital tillatelse til å verifisere opplysninger om seg selv i folkeregisteret, vurderes det som at risikoen reduseres for at attester kan forfalskes eller komme på avveie. Dette er en nyttevirkning primært for borgere.

Middels betydning: Tiltaket angår i overkant av 200 000 saker årlig

Lite positivt omfang: Det er lite som tyder på at forfalskninger av attester fra folkeregisteret er et utbredt problem, men tiltaket bidrar til å redusere risikoen for at problemet oppstår.

Konsekvens: (+)

Tabell 26: Nytttevirkinger, redusert behov for skriftlige attester

Nytttevirkning (MNOK)	Lav	Forventet	Høy
Besparelser for Skatteetaten (inkl. skattekostnad)	134	152	173
Besparelser for borger	63	84	106
Redusert risiko for at attester forfalskes eller kommer på avveie	(+)		

⁴⁵ Hvordan lykkes med Kanalstrategien? Analyser av henvendelser og ressursbruk i Skatteetaten Rapport 1/2012

A.5.1.8 Innholdet i folkeregisteret blir sikrere, bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet (fra tiltakene 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 4.1, 4.8, 4.9, 5.1, 5.3, 5.6, 6.1 og 6.2)

Nyttevirkningene av disse tiltakene kan oppsummeres med:

- Mer data og økt datakvalitet, med påfølgende forbedringer i saksbehandling, statistikk, analyser, utredninger og samfunnsplanlegging
- Mindre behov for veiledning
- Styrket personvern

Nyttevirkningene av dette vil først og fremst være knyttet til forbedret datakvalitet. God datakvalitet er viktig for en effektiv og riktig håndtering av rettigheter og plikter. God datakvalitet bidrar til å redusere feil i saksbehandlingen og gjør det enklere å automatisere den.

Folkeregisterdata brukes også i stor grad til statistikk-, utrednings og analyseformål. Mye av dette brukes også som styringsinformasjon for politiske beslutninger. Høyere datakvalitet kan bidra positivt til treffsikkerhetene og kvaliteten på analyser, planer og utredninger som baserer seg på folkeregisterdata. Bedre forklaringer av dataen gjennom en metadatakatalog vil også gjøre analysearbeidet enklere. Dette kan få positive samfunnskonsekvenser, som f.eks. bedre beregninger av skoleplasser for en kommune.

Et annet eksempel på hvor mer og bedre data kan ha positive samfunnskonsekvenser er oppdatert informasjon om hvorvidt asylsøkere fortsatt oppholder seg i landet eller om de har reist. I dagens situasjon er det under halvparten av asylsøkerne som reiser ut som blir meldt utreist til folkeregisteret. Dette får konsekvenser for bl.a. fastlegelister. HELFO erfarer at de er avhengige av at asylmottak informerer dem om at asylmottakeren er reist ut av landet og skal dermed tas av fastlegelisten. Det er anslått at så mange som 5000 asylsøkere er på fastlegelister, men egentlig ikke oppholder seg i landet. Dette medfører at det betales ut per capita tilskudd på 380 kr til fastleger for pasienter som ikke skal være på listene deres (456 kr per pasient med skattekostnad). I tillegg er det personer som ikke kommer inn på ønsket fastlegeliste. Dette kan ha en negativ helseeffekt.

Tiltakene som sikrer borgeren lett tilgang til innsyn i registrerte opplysninger og mulighet til å kontrollere dem, gir også en styrking i personvernet. Personvernet styrkes også av at spredning av "overskuddsinformasjon" reduseres og det etableres loggføring, tilsyn og kontrollmekanismer, samt gjennomgang av bestemmelsene for tilgang til opplysninger.

Stor betydning: Tiltakene innebærer at hver borger i hele befolkningen har mulighet til å sikre seg mot at det ikke gjøres feil i for eksempel saksbehandling basert på feilregistreringer i folkeregisteret, samtidig som personvernet i folkeregisteret styrkes. Det innebærer også at alle analyser, planer og utredninger basert på folkeregisterdata gjøres på et bedre grunnlag. Redusert behov for veiledning fra Skatteetaten vil også muliggjøre store besparelser. Ca. 144 årsverk brukes hvert år på veiledning knyttet til folkeregisteret.

Lite positivt omfang: Selv om det finnes feil i folkeregisterdataen i dag som får følger for saksbehandling, analyser, planer og utredninger, er det uvisst hvor utbredt slike feil er. Det er grunn til å tro at relativt til befolkningen som helhet forekommer det forholdsvis sjeldent. Det er heller ikke grunn til å tro at det brede lag av befolkningen vil benytte seg av innsynsmulighetene i folkeregisteret, observere eventuelle feilregistreringer og melde fra om feilene.

Konsekvens: (++)

A.5.1.9 Redusert behov for veiledning (som effekt av alle tiltakene)

Denne nyttevirkningen ble nevnt i forbindelse med samletiltaket "Innholdet i folkeregisteret blir sikrere, bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet". De øvrige tiltakene bidrar også til at borgere og brukere vil ha mindre behov for veiledning. Dette fordi det blir en høyere grad av automatisering og mindre ventetid. Dette blir en besparelse for både Skatteetaten, som trenger å bruke mindre tid på veiledning, og på brukere og borgere, som trenger mindre tid på å bli veiledet.

Middels betydning: Det er anslått at de brukes 144 årsverk på veiledning knyttet til folkeregisteret i året. Det kan dermed anslås at det brukes tilsvarende fra brukere og borgere på å forespørre og motta veiledning. Dersom behovet for veiledning reduseres med bare 1 %, vil dette resultere i 1 MNOK i besparelser for Skatteetaten i året. Ved at tiden brukt på veiledning motsvares av borgerens tid brukt på å få veiledning vil den samfunnsøkonomiske besparelsen bli det dobbelte.

Middels, positivt omfang: Uten at det kan tallfestes, er det rimelig å forvente at det vil være vesentlige reduksjoner i veiledningsbehovet, dersom tiltakene i grunnpakken gjennomføres. I saker som vedrører fødsler, flytting, attester, familieinnvandring og asylsøking mv, vil det bli mer automatikk, mindre venting og mindre behov for veiledning.

Konsekvens: (++)

A.5.1.10 Miljøgevinster fra redusert papirbruk (som effekt av alle tiltakene)

Som et resultat av at flere tjenester blir digitalisert og automatisert, vil papirbruken knyttet til folkeregisteret bli dramatisk redusert, både i form av dokumenter og konvolutter. Med bakgrunn i de 8 tiltakene med prissatte virkninger beskrevet tidligere i kapitlet, og en antagelse om ett ark per postsendelse, og at en konvolutt utgjør ett A4 ark, er det gjort et grovt estimat om at tiltakene vil spare ca. 3 millioner A4 ark årlig. Den årlige miljøbesparelsen for dette er anslått til å være⁴⁶:

- 400 trær
- 1 200 000 liter vann
- 210 tonn CO₂-ekvivalenter

I tillegg til miljøgevinster vil det bli reduserte kostnader hos Skatteetaten og andre virksomheter knyttet til mindre innkjøp av papir og konvolutter.

Stor betydning: Reduserte klimagassutslipp og redusert belastning på skog og vann er kollektive goder som gagnar hele befolkningen.

Lite positivt omfang: Sett i lys av mengden trær og vann tilgjengelig i Norge, samt at Norges årlige utslipp av klimagasser er ca. 53 millioner tonn CO₂-ekvivalenter, blir omfanget av virkningen svært liten.

Konsekvens: (+)

⁴⁶ <http://www.software-innovation.com/no/Selskapet/NyheterPresse/pages/Bergenkommuneinnf%C3%B8rerpapir%C3%B8ssaksbehandling.aspx>

A.5.2 Kostnadsvirkninger Grunnpakke

A.5.2.1 Investeringer

I Forstudiets kapittel 8 beskrives estimeringen av kostnadene ved utvikling av fremtidig systemløsning for folkeregisteret. På bakgrunn av dette estimatet anvendes Gartner-modellen for å estimere de totale investeringskostnadene knyttet til prosjektet. Disse kostnadsestimatene vises i tabell X. Disse estimatene har samme funksjon som en grunnkalkyle og er derfor deterministisk. Estimatenes representerer forventede investeringskostnader før man introduserer usikkerhet. Et mer komplett kostnadsbilde vil bli gitt i kapittelet om usikkerhet og risiko.

De største kostnadene vil være hos Skatteetaten. I tillegg vil det være behov for investeringer hos eksterne aktører. UDI og helse- og omsorgssektoren er aktører som vil få behov for å gjøre slike investeringer, ettersom det er deres utnyttning av et modernisert folkeregister er en forutsetning for mange av de største gevinstene. Det er dermed gjort anslag på deres kostnader for å utvikle grensesnitt for å integrere folkeregisterets saksbehandlingsløsning inn i sine egne fagsystemer. En mer generell diskusjon om kostnader for andre aktører finnes i delkapittelet Kostnader for andre aktører.

Kostnadspostene er knyttet til fasene i prosjektet. Beløpene er i MNOK (2013), inkluderer mva og er ikke tillagt skattekostnader.

Tabell 27: Basiskostnader, Grunnpakke

Fase i prosjektet	MNOK
Design (inkl. spesifisering)	87
Utvikling (inkl. konvertering, anskaffelse og etablering av infrastruktur)	161
Systemtest (inkl. integrasjon og integrasjonstest, akseptansetest)	57
Opplæring og intern innføring	17
Produksjonssetting (inkl. sanering og konsolidering)	48
Prosjektledelse og kvalitetssikring (på tvers av alle fasene over)	65
SUM Grunnkalkyle	435
Uspesifisert, 15 % av Grunnkalkyle	65
SUM Basiskostnad Skatteetaten	501
Investeringskostnader UDI	6
Investeringskostnader Helse og Omsorg	12
SUM Basiskostnad totalt	519

Disse kostnadene forutsettes spredd ut over prosjektperioden f.o.m 2015 t.o.m. 2019. I nåverdiberegningene blir de justert for forventet reallønnsvekst. I tillegg kommer allerede 10 MNOK budsjettert til forprosjekt i 2014. Dette resulterer i at investeringskostnadene har en nåverdi på **505 MNOK**⁴⁷.

⁴⁷ Nåverdiberegningene er basert på P50 resultatet. Dette gjennomgås nærmere i kapittelet om usikkerhet og risiko

A.5.2.2 Drift og forvaltning

Med utgangspunkt i Gartner-modellen er årlige kostnader knyttet til drift og forvaltning av det nye systemet estimert. Dette vises i figuren under.

Beløpene er i MNOK (2013), inkluderer mva og er ikke tillagt skattekostnader

Tabell 28: Kostnader til drift og forvaltning av systemet, grunnpakke

Kostnadspost	MNOK (2012)
Drift av systemet	37,5
Systemforvaltning	37,5
SUM	75

I nåverdiberegningene blir disse kostnadene justert for forventet reallønnsvekst over perioden 2020 til 2035. Dette resulterer i at årlige systemdrifts- og -vedlikeholdskostnader har en nåverdi på **806 MNOK**.

I 0-alternativet er kostnadene knyttet til drift, systemforvaltning og eventuelle reinvesteringer anslått til ca. 20 MNOK i året. Dette har holdt seg stabilt de siste årene. For å beregne *endringen* i kostnader for den samfunnsøkonomiske analysen, framskrives disse kostnadene ut analyseperioden, justert for reallønnsvekst. Dette resulterer i at årlige kostnader for drift og systemforvaltning i Skatteetaten har en nåverdi på **215 MNOK**.

Dette innebærer at økningene i driftskostnader har en nåverdi på **591 MNOK**.

A.5.2.3 Kostnader hos andre aktører

I dette kapittelet gjennomgås hvilke kostnader knyttet til tiltakene som oppstår hos andre aktører i del 1 og del 4 av verdikjeden under.

Figur 30: Verdikjede folkeregisteret

Andre aktørers plass i folkeregisterets verdikjede er knyttet til:

- Mottakssiden (Fakta og påstand)
- Distribusjonssiden (Bruk og publisasjon)

Kostnadene som oppstår vil avhenge av hvilken innsats de andre aktørene må legge inn for å imøtekomme endringene knyttet til modernisering av folkeregisteret slik det er skissert i grunnpakken. Innsatsen fra andre aktører vil under diskuteres utfra de to delene av verdikjeden:

Fakta og påstand

I denne delen av verdikjeden berører tiltakene innrulling av personer inn i folkeregisteret (tiltak 3.1 – 3.3 og 4.7). Disse tiltakene omfatter rekvirering av blant annet:

- fødselsnummer for nyfødte på helseinstitusjoner
- fødselsnummer med sikkerhetsgrad C for familieforeninger og D-nummer med sikkerhetsgrad C for asylsøkere hos UDI
- D-nummer med sikkerhetsgrad C hos NAV, banker, utdanningsinstitusjoner og andre av dagens rekvirenter

I estimeringen av investeringskostnadene er det forutsatt at det inngår utvikling av selvbetjeningsløsninger som blant annet kan brukes for rekvirering. Dersom aktørene velger denne løsningen vil de ikke få noen vesentlige merkostnader knyttet til tekniske løsninger (med unntak av for eksempel organisatoriske tilpasninger som endringer i arbeidsrutiner).

Det er derimot naturlig å anta at aktørene i den daglige driften vil foretrekke at egne fagsystemer er mer integrerte med folkeregisterets, for å dra full nytte av umiddelbar rekvirering og tilhørende gevinster. Dette vil være opp til den enkelte aktør hvorvidt nytten veier opp for kostnaden av å integrere egne løsninger opp mot folkeregisterets. Eksempelvis har helse- og omsorgssektoren allerede i dag en moderne løsning på plass, der tilpasninger til fremtidig folkeregister for mer effektiv innrulling kan gjøres med relativt liten kostnad. For andre aktører, kan dette derimot være en kostnadskrevenende aktivitet. På nåværende tidspunkt er det ikke mulig å anslå disse kostnadene, da det finnes en rekke ulike og unike løsninger som hver krever en egen utredning for eventuelle tilpasninger.

Hvordan kostnadene vil slå ut for en gitt produsent kan oppsummeres i følgende tabell:

1. Aktøren velger folkeregisterets portalløsning	2. Aktøren velger å integrere folkeregisterets saksbehandlerløsning inn i sine egne fagsystemer
Mindre kostnader, for eksempel begrenset til opplæring og intern innføring	Kostnader knyttet til det tekniske arbeidet med å integrere saksbehandlerløsningen inn i egne fagsystemer Kostnader knyttet til opplæring og intern innføring

Bruk og publisasjon

Fremtidig folkeregister løsning vil videreføre dagens distribusjonsløsning, noe som betyr at de eksterne aktørene ikke vil måtte foreta seg endringer i egne fagsystemer. På den annen side vil dette kunne medføre at eventuelle nye informasjonselementer (se delmål 1), ikke vil inkluderes og komme aktørene til gode.

Dersom en aktør ønsker tilgang til de nye informasjonselementene, forutsetter vi at nødvendige grensesnittstilpasninger vil måtte gjøres, noe som vil måtte vurderes av den enkelte. Det er ikke mulig å si på nåværende tidspunkt hvilke kostnader dette vil innebære. Det pågår og er planlagt flere omfattende reformer og moderniseringsprogrammer hos de ulike aktørene og brukere av folkeregisteret, der det vil være mulig å legge til rette for mer moderne grensesnitt, i tråd med de skissert for fremtidig folkeregister. På den måten vil de enkelte kunne håndtere nødvendige system- og grensesnittstilpasninger som en del av disse endringene.

Hvordan kostnadene vil slå ut for en gitt bruker kan oppsummeres i følgende tabell:

1. Brukeren velger å beholde den gamle distribusjonsløsningen	2. Brukeren velger å tilpasse seg folkeregisterets nye grensesnitt
Ingen nye kostnader for bruker	Kostnader knyttet til nytt grensesnitt Kostnader knyttet til egne systemtilpasninger for mottak og visning av nye opplysninger Kostnader knyttet til opplæring og intern innføring

A.5.2.4 Nåverdi av samfunnsøkonomiske kostnader

Nåverdiene av alle de samfunnsøkonomiske kostnadene kan summeres opp i følgende tabell. Beløpene er oppgitt uten mva.

Tabell 29: Samfunnsøkonomiske kostnader, Grunnpakke

Samfunnsøkonomisk kostnad	MNOK
Investeringskostnader	404
Økning i kostnader knyttet til drift og forvaltning	473
Kostnader hos andre aktører	Vil avhenge av brukernes tilpasning. Muligheten for at de ikke vil påføres store kostnader, annet enn til f.eks. opplæring og intern opplæring, er tilstede
Skattekostnad	175
Nåverdi samfunnsøkonomiske kostnader	1052

A.5.3 Usikkerhet og risiko

Investeringskostnader

Som forklart i kapittel 8 er investeringskostnadene estimert med basis i referansetall for systemutvikling og nøkkelfaktorer i Gartner-modellen. Resultatet av denne estimeringen gir oss en grunnkalkyle på estimeringskostnadene, hvor usikkerhet ikke er hensyntatt. Forventet kostnad (P50) fremkommer ved å ta hensyn til usikkerhet i kostnadene. Dette fremkommer gjennom å anslå estimatusikkerheten og de viktigste usikkerhetsfaktorene knyttet til prosjektet. Gjennom disse usikkerhetsanslagene vil også kostnadsramme P85 også fremkomme. Kostnadsberegningene oppsummeres i tabellen under.

Tabell 30: Investeringskostnader, Grunnpakke

Investeringskostnader, Grunnpakke	MNOK	Kommentar
Grunnkalkyle	435	
Uspesifisert	65	
Basiskostnader SKE	501	
Eksterne kostnader	18	
Totalt basiskostnader	519	
Forventet tillegg	49	Ca. 10 % tillegg på basiskostnadene
P50	568	
Usikkerhetsavsetning	114	Ca. 20 % tillegg på P50
P85	682	

Vår totale usikkerhet, uttrykt som differansen mellom basiskostnaden og P85, er i størrelsesorden 163 MNOK og utgjør totalt et 31 % tillegg på basiskostnaden. Vi vurderer vår beregnede totale usikkerhet til å ligge innenfor det som kan observeres for tilsvarende prosjekter i denne fasen.

Differansen mellom P85 og P50 (usikkerhetsavsetning) utgjør ca. 114 MNOK. Målt mot forventet kostnad på 568 MNOK utgjør disse ca. 20 %. Dette vurderes å være normalt for denne fasen sammenliknet med erfaringsdata fra CONCEPT (som antyder normalspenn på 20-30 %).

Den overordnede usikkerheten kan oppsummeres i akkumulert sannsynlighetskurven (S-kurve) i figuren under. Den viser til hvilken sannsynlighet og til hvilken total kostnad en kan regne med å gjennomføre investeringen.

Figur 31: Sannsynlighetskurve, Grunnpakke

I gjennomgangen av prissatte nyttevirkninger og kostnadsvirkninger kommer det fram at det er et betydelig usikkerhetsspenn knyttet til beregningene. Tornadodiagrammene under viser hvilke usikkerhetslementer som gir størst utslag på beregningene. De kan gi retningslinjer for hvordan å prioritere områder for senere undersøkelser mens prosjektet blir mer spesifisert.

I tillegg til usikkerheten omkring investeringskostnadene er det usikkerhet knyttet til hva de totale kostnadene over livsløpet til prosjektet kommer til å være. Her er det et betydelig usikkerhetsspenn i beregningene. Tornadodiagrammet under viser hvilke usikkerhetslementer som gir størst utslag på beregningene. Det kan således leses som en sensitivitetsanalyse, og som retningslinjer for hvordan å prioritere områder for senere undersøkelser mens prosjektet blir mer spesifisert.

Figur 32: Tornadodiagram kostnader, Grunnpakke

De tre mest utslagsgivende usikkerhetselementene for totale kostnadsvirkninger er:

- Systemforvaltning:** Kostnadene knyttet til forvaltning av systemet til et modernisert folkeregister vil løpe gjennom hele perioden 2020-2035 og således gi et stort utslag på totale kostnadsvirkninger. Usikkerhetsspennet til denne kostnaden strekker seg ca. 100 MNOK i hver retning. Dette illustrerer viktigheten av å fokusere på hvordan prosjektet kan levere et modernisert folkeregister som ikke genererer uforholdsmessig høye kostnader knyttet til systemforvaltning. Denne kostnadsposten vil bli svært utslagsgivende for hvor store totale kostnader blir, og dermed hva netto nåverdi av hele prosjektet blir.
- Drift:** Kostnadene knyttet til drift av systemet til et modernisert folkeregister vil løpe gjennom hele perioden 2020-2035 og således gi et stort utslag på totale kostnadsvirkninger. Usikkerhetsspennet til denne kostnaden strekker seg ca. 100 MNOK i hver retning. Dette illustrerer viktigheten av å fokusere på hvordan prosjektet kan levere et modernisert folkeregister som ikke genererer uforholdsmessig høye kostnader knyttet til drift. Denne kostnadsposten vil bli svært utslagsgivende for hvor store totale kostnader blir, og dermed hva netto nåverdi av hele prosjektet blir.
- Prosjektledelse og gjennomføringsevne:** At usikkerhetsfaktoren "Prosjektledelse og gjennomføringsevne" er så utslagsgivende (ca. 80 MNOK i hver retning) illustrerer viktigheten av kompetent prosjektledelse og en godt sammensatt prosjektorganisasjon. Usikkerheten er knyttet til bl.a. produktivitet, prosjektstyring, organisasjon og ledelse. Dette er en usikkerhet Skatteetaten kan påvirke ved sørge for tilstrekkelig kapasitet og kompetanse og sørge for å benytte tidligere erfaringer.

Nyttevirkninger

I gjennomgangen av prissatte nyttevirkninger kommer det fram at det er et betydelig usikkerhetsspenn i beregningene. Tornadodiagrammet under viser hvilke usikkerhetslementer som gir størst utslag på beregningene. Det kan således leses som en sensitivitetsanalyse.

Figur 33: Tornadodiagram nyttevirkninger, Grunnpakke

De tre mest utslagsgivende usikkerhetslementene for de totale nyttevirkningene er:

- Vekst i familiegjenforeninger:** Alle andre forutsetninger holdt konstant, kan veksten i familiegjenforeninger påvirke nåverdien av alle nyttevirkninger i begge retninger med et spenn på ca. 300 MNOK. Dette illustrerer viktigheten av dette tiltaket, *dersom den årlige snittveksten forblir som i dag på 8 %*. Dersom snittveksten i familiegjenforeninger reduseres til å kun holde tritt med befolkningsveksten, blir nytteverdien betydelig lavere.
- Kostnader til de 12 helseregistrene:** Usikkerheten knyttet til merarbeidet til de 12 registrene har for å endre de midlertidige numrene til permanente fødselsnumre kan gi betydelige utslag på summen av nyttevirkninger. Usikkerheten gir et utslag på underkant av 100 MNOK i hver retning.
- Vekst i fødsler:** Nyttevirkningene av tiltaket for å automatisere tildelingen av fødselsnumre er i stor grad avhenge av veksten i antall fødsler i Norge. Forventet vekst i fødsler baserer seg på MMMM-scenariet til SSB, og usikkerhetsspennet ligger mellom LLML- og HHMH-scenariet. Dette gir et usikkerhetsspenn på ca. 170 MNOK på summen av forventede nyttevirkninger. Dersom prognosene for antall fødsler i fremtiden tilsier høyere fødselstall vil tiltaket bli enda viktigere.

Risikoaspekter:

Mer effektive prosesser for innrulling og tildeling av identifikator

Erfaringer fra UDI tilsier at det er mange personer fra land utenfor EØS som utgir seg for å være EØS-borgere ved å framlegge falske pass/nasjonale ID-kort. For at dette tiltaket ikke skal bidra til at antallet personer med falsk ID (om enn lagret med for eksempel biometrisk informasjon i folkeregisteret) blir

innrullert i folkeregisteret., og således "hvitvasker" personens falske identitet, bør den forutgående ID-kontrollen hos skatteetaten holde minst like høyt nivå som den politiet foretar i dag.

Det nye systemet bør være fleksibelt for endringer i ettertid. UDI advarer om potensielt nye kostnader knyttet endringer av identifikatorer i ettertid (hvis identifikator er informasjonsbærende) for bl.a. asylsøkere. Erfaringer fra UDI tilsier at på grunn av feilregistreringer eller endringer i aldersvurderinger må flere asylsøkere endre fødselsdato i løpet av perioden mellom søknad og vedtak. I 2012 måtte slike endringer gjøres i for 1612 asylsøkere (ca. 15 % av tilfellene).

A.5.4 Fordelingsvirkninger

I tråd med FIN (2005) suppleres kost-nytteanalysen med fordelingsvirkninger for berørte aktører. NOU 2012:16 vurderer en liste over vinnere og tapere som en hensiktsmessig fremstillingsform. Tabellen under summerer opp hvilke aktører tiltakspakken i sum forventes å være fordelaktig for, og hvilke aktører det forventes å være ulempeleg for.

Tabell 31: Fordelingsvirkninger, grunnpakke

Tiltakspakken forventes i sum å være fordelaktig for:	Tiltakspakken forventes i sum å være fordelaktig for:
Skatteetaten (bærer investeringskostnadene og driftskostnadene, men får store tidsbesparelser)	UDI (nye oppgaver, få direkte gevinster)
Helseinstitusjoner	Posten (reduisert bruk av posttjenester)
12 registre som mottar fødselsmeldinger	
NAV og andre etater som får nytte av raskere oppdatert, bedre ajourholdt folkeregisterdata	
Bank, finans og inkassosektoren	
Borgere (f.eks. pårørende av døde, familiejenforente, asylsøkere og andre som får mer effektive tjenester)	
Kommuner	
Forskere	
Asylmottak	
HELFO	
Tingretten	

A.5.5 Oppsummering Konsept 3 grunnpakke

Analysen av Konsept grunnpakke 3 kan oppsummeres i følgende tabell

Tabell 32: oppsummering samfunnsøkonomisk analyse, Grunnpakke

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirkninger	
Fødselsnumre for nyfødte tildeles umiddelbart (3.1)	443
Omgående formidling av dødsfall med dødsattest fra lege (4.7)	23
Enklere innrulling for personer med godkjent søknad om familiegjenforening (3.2)	223
Umiddelbar utdeling av D-nummer til asylsøker (3.2)	21
Enklere innrulling av studenter og personer med perifer tilknytning til Norge (fra tiltak 3.2 og 3.3)	31
Rask og automatisert behandling av flyttemeldinger (4.2)	391
Reduksjon i behov for skriftlige attester (5.4), dvs tiltaket om å gi tredjepart en engangstillatelse til å verifisere opplysninger om seg selv.	236
Sum nyttevirkninger	1367
Usikkerhetsspenn	1179 - 1649
Kostnadsvirkninger	
Investeringskostnader (eks. mva)	403
Økning i driftskostnader (eks. mva)	473
Skattekostnader	175
Sum kostnadsvirkninger	1052
Usikkerhetsspenn kostnadsvirkninger	849 - 1250
Ikke-prissatte virkninger	
Konsekvensvurdering	
Høyere pasientsikkerhet	(+)
Reduserte antall konsultasjoner og operasjoner som burde vært avlyst med resulterende kortere ventelister	(+++)
Raskere oppdatert helseovervåkning	(++)
Færre feil fra virksomheter og mindre belastning for pårørende	(+)

Mindre belastning og risiko for asylsøkere	(++)
Mindre behov for arkivplass hos og mindre behov for veiledning fra HELFO	(+)
Enklere og mindre byråkratisk opphold for utenlandske studenter	(+)
Redusert risiko for at attester forfalskes eller kommer på avveie	(+)
Innholdet i folkeregisteret blir sikrere, bedre ajourholdt, får høyere kvalitet, blir bedre forklart og samsvarer bedre med samfunnsbehovet	(++)
Redusert behov for veiledning (som effekt av alle tiltakene)	(++)
Miljøgevinster fra redusert papirbruk (som effekt av alle tiltakene)	(+)

Som usikkerhetsspennet viser er det knyttet betydelige usikkerheter til anslaget på nyttevirkninger og kostnadsvirkninger. Usikkerhetsanalysen viser hvilke usikkerhetslementer som er mest utslagsgivende for beregningene. På nyttesiden er de tre mest utslagsgivende usikkerhetslementene knyttet til:

- **Vekst i familieforeninger**
- **Kostnader til de 12 helseregistrene**
- **Vekst i fødsler**

På kostnadssiden er de tre mest utslagsgivende usikkerhetslementene knyttet til:

- **Systemforvaltning**
- **Drift**
- **Prosjektledelse og gjennomføringsevne**

Gjennomgangen av fordelingsvirkninger viser at de fleste berørte aktører vil komme ut av det som netto vinnere, dvs. at nyttevirkninger vil veie tyngre enn kostnadsvirkningene. De aktørene som vil komme negativt ut av det er Posten, som vil få redusert antall brevforsendelser, og UDI, som vil få noen økte kostnader uten at de som etat vil få store nyttevirkninger.

A.6 Tilleggspakke Biometri

Dette gjelder tiltak for innsamling og lagring av biometrisk informasjon, samt etablering av en autentiseringsløsning. Nytevirkningene av denne pakken er først og fremst knyttet til hvilken effekt bruken av identifikasjon A har på ID-tyveri, samt effektivisering av verifiseringsprosesser hos bl.a. banker. Kostnadsvirkningene er knyttet til investeringer i folkeregisteret, teknisk utstyr til aktører som skal stå for innrulling av biometrisk data til folkeregisteret, drift og forvaltning av biometridatabasen, og tids- og annen ressursbruk knyttet til økt tidsbruk ved innrulling knyttet til fotografering og saksbehandling ved skranke. Tiltakene forutsetter en hel rekke med regulatoriske endringer.

Arkivering av biometrisk informasjon for identitetssikring grad A vil forutsettes gjennomført gjennom følgende kanaler:

- Ved fødsel,
- Ved id-kontroll når en ny identitet opprettes i folkeregisteret (i dagens løsning (o-alternativ) er det forutsatt at Skatteetaten lagrer kopier av identitetsdokumenter, men ikke innhenter biometrisk informasjon som fingeravtrykk og digitalt bilde)
- Ved utstedelse av pass og nasjonalt ID-kort
- Ved frivillig oppmøte for id-kontroll.
- Ved søknad om asyl (i dagens løsning innhentes biometrisk informasjon ved asylsøknad av UDI). På dette området innebærer tiltaket kun å etablere og ta i bruk et grensesnitt mot folkeregisterets biometridatabase

Arkivet av biometrisk informasjon vil dermed vokse gjennom hendelser som vil finne sted uansett (fødsler, innvandring, fornying av pass) og gjennom muligheten for frivillig registrering dersom borgere skulle ønske det. Størrelsen på de ulike gruppene kan illustreres av følgende:

- Ca. 61 000 nyfødte i Norge i 2011
- Ca. 68 000 innvandrere mottok F-nr i Norge i 2011
- Ca. 83 000 innvandrere mottok D-nr i Norge i 2011
- Ca. 575 000 pass (med biometrisk informasjon) ble skrevet ut (uveid snitt av 2012 og 2011)⁴⁸

Det er vanskelig å predikere hvilken pågang det vil være fra personer som ønsker å registrere seg biometrisk frivillig. Det kan tenkes at mange vil være nølende, og ha tanker som "det bør være grenser for hav staten vet om meg". På den andre siden ble det gjort en undersøkelse for Norsk Senter for Informasjonssikring som gir også grunn til å tro at det vil være liten motstand mot å la seg biometrisk registrere. Følgende spørsmål ble stilt: *Biometri (Dvs. du kan bekrefte din identitet ved hjelp av f. eks fingeravtrykk, iris eller ansikt): Er du villig til å la deg identifisere av dette?* På dette spørsmålet svarte 81 % av respondentene JA⁴⁹.

Vi mener at et realistisk scenario er at personer som har vært utsatt for id-tyveri vil "som brente barn som skyr ilden", få sine biometriske data registrert frivillig. Det kan også tenkes at biometrisk registrering vil være en forutsetning for å få høy sikkerhetsklarering og dermed bidra til en større pågang av frivillige.

Det vil bli gjennomgått nærmere senere i kapitlet, men det er anslått at i dagens situasjon er det mellom 40 000 og 62 000 personer som utsettes for id-tyveri årlig. Med en antagelse om at de fleste av disse personene eier et pass, vil en andel av disse allerede ha registrert seg gjennom utstedelse eller fornyelse av pass. Siden pass som hovedregel må fornyes hvert tiende år, kan det antas at 10 % av id-tyveriofrene vil registrere sine biometriske data gjennom passutstedelse det første året, 20 % det andre året (dvs. 10 %

⁴⁸ Politidirektoratet

⁴⁹ <https://www.nidsenter.no/Global/Nyheter/2012/ID-tyveri-Meyer.pdf>

av ofrene hadde registrert seg året før). Ettersom en stadig større del av den passholdende befolkningen blir biometrisk registrert, blir tilveksten av de frivillige registrerte mindre.

Anslagene på den naturlige veksten i arkivet er basert på SSBs framskrivinger for utvikling i befolkning og fødsler eller videreføring av dagens situasjoner og trender. Beste anslag på personsammensetningen i arkivet med biometrisk informasjon i startåret 2020 og i slutten av analyseperioden, dvs. 2035 er følgende:

Tabell 33: Biometrisk registrering

Hvordan personen blir biometrisk registrert i folkeregisteret	Antall registrerte i 2020	Totalt antall registrerte i perioden 2020 til 2035
Ved fødsel ⁵⁰	71 393	1 152 736
Ved innvandring hvor personen mottar F-nr	80 507	1 299 894
Ved innvandring hvor personen mottar D-nr	122 720	2 903 257
Ved utstedelse og fornyelse av pass	641 553	10 997 709
Frivillig	44 224	221 118
Totalt	960 397	16 574 714

Det er grunn til å forvente at arkivet med biometrisk informasjon vil fylle seg opp fort. Dersom alle som blir tildelt fødselsnummer eller D-nummer i tillegg til alle som anskaffer seg eller fornyer passet sitt får sin biometriske informasjon lagret, kan det forventes over 800 000 biometriske registreringer årlig. Mesteparten av dette kommer fra personer som skaffer seg nytt pass eller fornyer passene sine. Det vil dermed være naturlig å forvente at mange personer vil få sine biometriske data registrert flere ganger i løpet av analyseperioden, dvs. oppdatere den biometriske informasjonen.

Det vil også ta relativt kort tid før store deler av bosatte befolkningen vil være biometrisk registrert. Våre grove beregninger tilsier at tilnærmet 100 % av befolkningen vil være biometrisk registrert i løpet av 7 år. Dette vises i figuren til høyre. Dette forutsetter at hver registrering med pass er en ny person for registeret. Selv om vi antok at alle som ble født fikk tildelt pass, og dermed blir registrert to ganger, vil tilnærmet 100 % av befolkningen være registrert i løpet av 9 år.

Figur 34: Andel av befolkningen biometrisk registrert

Denne skisseringen innebærer at alle innvandrere, frivillige ønsker om registrering, nyfødte og passutstedelser resulterer i lagring av biometrisk data i folkeregisteret. Dette vil være et resultat av

⁵⁰ <https://ssb.no/statistikkbanken>

politiske valg. Figuren under viser konsekvensene av valgene om hvem som skal registreres for antall registreringer. Det er tydelig at det er registrering gjennom passutstedelse som vil ha sterkest konsekvens for hvor fort registeret vil fylle seg opp med biometrisk data. Dersom store deler av den eksisterende befolkningen skal innrulleres i folkeregisteret med biometrisk data, vil innrulling gjennom pass være det mest utslagsgivende.

Figuren viser forventede årlige registreringer mellom 2020 og 2035 for ulike grupper, og dermed konsekvenser for biometriske registreringer av ulike politiske valg.

Figur 35: Forventede årlige registreringer

I tilfellet hvor alle grupper vil få sine biometriske data registrert, kan det også tenkes at innrulling i et biometrisk register vil gå enda fortere enn 7 år. Etter få år vil det være såpass mange som er biometrisk registrert at det vil være praktisk for institusjoner som for eksempel banker å bruke biometri til autentisering. Dette kan føre til at slike institusjoner oppfordrer/krever at sine kunder må være biometrisk registrert, noe vil øke pågangen til å la seg biometrisk registrere. For eksempel vil banker kunne tilby ulike produkter avhengig av hvilken grad av sikkerhet (A, B eller C) som er knyttet til en persons identitet. Da for mange være upraktisk å ikke være biometrisk registrert i folkeregisteret. Dette vil bli gjennomgått nærmere i neste delkapittel.

De fleste registreringene vil bli gjort enten av politiet gjennom utstedelse av pass. UDI vil registrere noen gjennom sin registrering av asylsøkere. Dette er registreringer som ville funnet sted uansett og vil således ikke påføre samfunnet noen nye kostnader. De registreringene Skatteetaten kommer til å foreta seg, vil i det skisserte scenariet være på ca. 3 millioner personer i løpet av perioden 2020-2035. På fødeinstitusjonene vil det i det skisserte scenariet bli registrert ca. 1,2 millioner personer i løpet av analyseperioden. Disse registreringene vil utgjøre nye samfunnsøkonomiske kostnader og inngår dermed i den samfunnsøkonomiske analysen.

A.6.1 Nyttevirkninger Tilleggspakke Biometri

Nyttevirkningene av denne pakken er knyttet til bruken av identifikasjon med sikkerhet grad A. Disse nyttevirkningene kan oppsummeres med:

- Forebygging og lettere oppklaring av id-tyveri og svindel
- Effektivisering av identitetsverifiseringsprosessen hos bl.a. banker

Forebygging og lettere oppklaring av id-tyveri og svindel

Id-tyveri og svindel er en kilde til samfunnsøkonomiske tap. Disse tapene kan oppsummeres med⁵¹:

1. Finansinstitusjonens eller andre virksomheters i offentlig og privat sektors direkte tap
2. Finansinstitusjonenes eller andre virksomheters i offentlig og privat sektors omdømmetap
3. Offerets direkte tap
4. Offerets og virksomhetenes indirekte tap i form av for eksempel tidskostnad
5. Offerets emosjonelle kostnader
6. Den generelle økning i transaksjonskostnader i samfunnet ved at tillit mellom individ og virksomhet svekkes, i tillegg til skattekostnader dersom offentlige midler svindles
7. Den tapte gevinsten ved at relativt ressurssterke personer bruker sine ressurser på id-kriminalitet og ikke verdiskapende arbeid

Punkt 2,4,5,6 og 7 er samfunnsøkonomiske tap for analyseformål. I en samfunnsøkonomisk analyse vil det direkte tapet fra et svindeloffer, om det så er en borger, en finansinstitusjon eller en offentlig etat, normalt være kategorisert som en fordelingseffekt, og ikke et samfunnsøkonomisk tap. De svindlete verdiene kommer fortsatt til nytte for noen. Ved svindling av offentlige etater vil 20 % av svindelbeløpet regnes som et samfunnsøkonomisk tap, som følge av de samfunnsøkonomiske kostnadene av skatt. Dersom analyseområdet er på nasjonalt nivå, vil de svindlete beløpene som tas ut av Norge, regnes som et samfunnsøkonomisk tap for Norge.

Forebygging av identitetstyveri og svindel ved bruk av identifikasjon med sikkerhet grad A vil dermed redusere det samfunnsøkonomiske tapet. Det er imidlertid vanskelig å estimere nyttevirkningene av bruk av identifikasjon med sikkerhet grad A, med tanke på forebygging av id-tyveri og svindel. For det første foreligger det ikke noe fullgodt tallmateriale på hva omfanget av id-tyveri og id-svindel er, og hva kostnadene av det er i dagens situasjon⁵² (0-alternativet). For det andre vil det være vanskelig å anslå i hvilken grad omfanget og kostnadene vil bli redusert ved bruk av identifikasjon med sikkerhet grad A.

Det vi vet er at bruk av identifikasjon med sikkerhet grad A med stor rimelighet vil kvalitativt øke personers og virksomheters beskyttelse mot id-tyveri og id-svindel. Det vil blant annet muliggjøre for aktører som Skatteetaten og UDI å søke via ansiktsgjenkjenningssystemer mot bilder i folkeregisteret om personer opererer med flere identiteter. Det blir dermed et virkemiddel mot problemer knyttet til id-tyveri og id-svindel.

Dette problemet kan karakteriseres av følgende omfang⁵³:

⁵¹ Punkt 1-6 er tatt fra "Strategi og tiltaksplan for identitetstyveriprojektet" (NorSiS, 2009), punkt 7 er tilføyd

⁵² NorSiS 2009, Strategi og tiltaksplan for identitetstyveriprojektet

⁵³ Undersøkelser gjort av TNS Gallup for NorSiS og SIFO

- Mellom 2009 og 2012 har mellom 40 000 og 62 000 nordmenn årlig blitt utsatt for identitetstyveri
- Av de som har oppgitt at de har opplevd id-tyveri sier 63 % at de kun har opplevd det én gang
- 67 % av ofrene hevdet å ha meldt id-tyveriet til politiet og/eller banken
- 86 % av ofrene hevdet at id-tyveriet ble oppklart
- I id-tyveritilfellene som det hadde blitt tatt ut 100 kr eller mer fra kontoen, var gjennomsnittsbeløpet på kr 16 707
- I USA i 2008 ble ofrene av identitetstyveri utsatt for følgende påkjenninger⁵⁴

Type identitetstyveri	Gjennomsnittlig svindelbeløp per offer	Gjennomsnittlig økonomisk tap per offer	Gjennomsnittlig tidstap per offer
Opprettelse av nye kontoer	\$ 8 071	\$ 1 066	49 timer
Misbruk av eksisterende ikke-kort kontoer	\$ 9 848	\$ 1 646	46 timer

- Den tallfestede samfunnsøkonomiske kostnaden av id-tyveri i USA ble estimert til å være 61 mrd. USD i 2006⁵⁵. Dette tallet inkluderer ikke emosjonelle kostnader eller økte transaksjonskostnader for forbrukere og bedrifter som ønsker å sikre seg ytterligere mot id-tyveri. Dersom Norge har en tilsvarende andel av BNP tapt på id-tyveri, vil dette tilsvare ca. 12 mrd. kroner i 2012.

Det er vanskelig å slå fast hvor stort omfanget av id-tyveri og svindel faktisk er i Norge, og noen indikatorer peker på at det er et voksende problem, andre på at det er et minkende problem. I figurene under ser vi utviklingen i følgende indikatorer: I Figur 36 ser vi antall personer som ved slutten av året har sperret seg fra kredittvurderinger gjennom Experian og Soliditet, som har hatt en årlig snittvekst på 39 % i perioden 2003 – 2012. Selv om det ikke bare er på grunn av mistanke eller bekreftelse om ID-tyverier at folk velger å sperre seg mot kredittvurdering, er det rimeligvis en stor del av statistikken⁵⁶.

I Figur 37 ser vi utviklingen i antall mobilabonnementer som er bestilt med falsk id hos henholdsvis Telenor og NetCom. Her tyder tallene på at det er en nedgang etter at en topp ble nådd i perioden 2008-2009, og etter det har det blitt færre årlige tilfeller. I samtaler med aktører i Telenor er det hevdet at denne nedgangen skyldes rett fokus og innsats mot svindel over tid. Tallene for sperring mot kredittvurderinger viser at personer i økende grad setter inn tiltak for å beskytte seg mot id-tyveri og svindel, mens tallene for mobilabonnement bestilt med falsk id gir indikasjoner på at tiltakene mobilselekskapene har rettet inn mot id-tyveri og svindel, har fungert.

⁵⁴ SIFO Oppdragsrapport nr. 2 2010 - Identitetstyveri i tillitsfulle systemer

⁵⁵ Schreft, Stacey L.(2007) Risks of Identity Theft:Can the Market Protect the Payment System?

⁵⁶ http://www.idtyveri.info/index.php?option=com_content&view=category&layout=blog&id=4&Itemid=25

Høy vekst i antall personer som velger å sperre seg mot kredittvurderinger...

Figur 36: Antall sperringer mot kredittvurderinger

Kilde: Experian og Soliditet

..men antall abonnement bestilt med falsk ID har blitt redusert de siste fire årene

Figur 37: Antall abonnement bestilt med falsk ID

Kilde: Telenor og NorSis

Et annet viktig aspekt med id-tyveri og svindel er den som foregår overfor offentlige institusjoner, som for eksempel NAV. I internmagasinet for NAV, MEMU Nr 3, 2009⁵⁷ fortelles det om at NAV har erfaring med følgende typer identitetssvindel:

- Opprettelse av fiktive identiteter i Folkeregisteret
 - ved å hevde hjemmefødsel
 - med dokumentasjon på fødsel fra utlandet
 - ved å føde i en annen persons navn på sykehuset
- Søke stønad ved bruk av en annen persons identitet, men oppgi eget kontonummer
- Syk person møter på legekontor for å få utstedt legeerklæring på vegne av en venn
- Overta stønad fra en død person

Samtaler med NAV understreker at de store beløpene knyttet til svindel er i større grad forbundet med tilfeller hvor personer jobber mer enn det stønadsmottaket deres gir lov til. ID-svindel utgjør en relativt liten andel av de samlede svindelsbeløpene som avdekkes (totalt 211 mill. kr i 2012⁵⁸), og at det er mer snakk om enkeltsaker enn et utbredt fenomen. Likevel har det dukket opp en rekke enkeltsaker med identitetssvindel som har fått mye medieoppmerksomhet, bl.a.

*"Seks personer i rommiljøet er dømt til fengsel for trygdemisbruk etter triksing med identiteter. Foreløpig er 25 falske identiteter fra rommiljøet slettet fra Folkeregisteret. Blant annet var et nyfødt barn registrert åtte ganger. Opptil 275 millioner kroner kan være spart, etter avsløringene."*⁵⁹

Og

*"I perioden 2. januar 1995 til 30. november 2010 skal den fiktive datteren ha vært registrert i folkeregisteret. Kvinnen mottok engangsstønad i forbindelse med fødsel, nedkomststønad, barnetrygd og småbarnstillegg, bidragsforskudd og barnetillegg til uførepensjon. Ifølge tiltalen skal kvinnen ha mottatt 692.355 kroner ekstra for det oppdiktete barnet."*⁶⁰

⁵⁷ http://www.nav.no/systemsider/sok/solrDokumenterAlle/_attachment/201446?_ts=12d9456d250

⁵⁸ NAV 2013, Trygdemisbruk året 2012

⁵⁹ Vårt Land 06.01.2010 <http://www.vl.no/samfunn/nav-svindlet-for-en-halv-milliard/>

⁶⁰ ABC Nyheter 27.01.2013 <http://www.abcnyheter.no/nyheter/2013/01/27/fikk-penger-fiktivt-barn-i-15-ar>

Det er rimelig å forvente at id-tyveri og id-svindel blir vanskeligere å gjennomføre dersom det er sikker knytning mellom identitetsopplysningene i folkeregisteret og fysisk person, blant annet av svindel-typerne:

- Svindel av trygd gjennom opprettelse av fiktiv eller andres identitet
- Oppretting av bankkundeforhold med en fiktiv eller andres identitet
- Oppretting av mobilabonnement med fiktiv eller andres identitet

Diskusjonen omkring virkningene forebygging og lettere oppklaring av id-tyveri kan oppsummeres på følgende vis:

Stor betydning: Sikker tilknytning mellom identitetsopplysningene i folkeregisteret og fysisk person gir en økt beskyttelse mot id-tyveri for hele befolkningen.

Middels positivt omfang: Med mellom 40 000 og 62 000 personer rammet av id-tyveri og id-svindel årlig, er det omtrent 1 % av befolkningen som rammes årlig. Det er dermed et forholdsvis stort samfunnsproblem, med rimeligvis betydelige samfunnsøkonomiske kostnader. Omfanget av virkningen blir større jo flere som får sin biometriske informasjon inn i folkeregisteret, så det vil ta tid før virkningen får sin fulle effekt. Biometrisk informasjon i folkeregisteret vil derimot ikke være tilstrekkelig for å forhindre alle typer id-tyveri og svindel, og den biometriske informasjonen kan heller ikke alltid forutsettes å gi 100 % korrekt verifisering (se kapittel 3.2.3).

Konsekvens: (+++)

Effektivisering av identitetsverifiseringsprosessen hos bl.a. banker

Banker og finansinstitusjoner har et lovpålagt ansvar til å identifisere og kontrollere kunden på det tidspunkt et kundeforhold opprettes. Det har ikke vært mulig å oppdrive noe anslag på hvor mye ressurser årlig som brukes på slike prosesser, men talspersoner hevder at det er snakk om flerfoldige årsverk. Med et folkeregister som inneholder gradering sikkerheten knyttet til en persons identitet, vil det bli enklere for banker å rette ressursene der det er mest usikkerhet, og samtidig redusere ressursbruken der det er sikker en-til-en knytning mellom identitet og fysisk person (gradering A). I samtaler med aktører i bank – og finansnæringen oppleves det også som en effektivisering med ulike graderinger av sikkerhet knyttet til en persons identitet, ettersom det forenkler risikovurderingene og muliggjør å tilby ulike produkter avhengig av gradering A, B eller C.

Middels betydning: Det opprettes mange nye kundeforhold i bank – og finanssektoren hvert år.

Middels positivt omfang: Med muligheten for registrering av biometrisk informasjon i folkeregisteret, vil tiden brukt på identifisering og kontroll ved nye kundeforhold uten at det går utover identitetssikkerheten, sammenlignet med 0-alternativet. I tillegg muliggjør det å kunne tilby ulike produkter rettet mot personer med ulike graderinger. Dette er effektiviseringsgevinster for bankene.

Konsekvens: (++)

A.6.2 Kostnadsvirkninger Biometri

En mer detaljert gjennomgang av kostnadsestimeringen av tilleggspakke Biometri finnes i kapittel 8.1.3.

Investeringskostnader for utvidelse av folkeregisteret

Basert på UDIs egne erfaringstall med utlendingsregisteret, anslås kostnadene knyttet til selve utviklingen av en biometrisk løsning for folkeregisteret å utgjøre MNOK 40 (inkl. mva.). Investeringskostnadene forutsettes spredd utover perioden 2015-2019 og justeres for reallønnsvekst. Nåverdien av forventede investeringskostnader blir ca. 35 MNOK.

Investeringskostnader for utstyr ute hos produsentene av informasjon til folkeregisteret

Disse kostnadene (inkl. mva.) vil blant annet bestå av

- Kostnader til fotobokser og/eller fototerminaler ved skrankene til Skattekontor (eventuelt biometrikiosker som håndterer både foto, signatur og fingeravtrykk), samt scannere.
 - Det finnes en rekke kommersielle leverandører for slikt utstyr. Erfaringstall fra Statens vegvesen peker mot ca. 100 000 kr per fotoboks. Rapporten Kvalitetssikring av det økonomiske beslutningsgrunnlaget for Førstelinjeprojektet i Utlendingsforvaltningen opereres det med anslagene 150 000 kr for en biometrikiosk og 50 000 kr per fingeravtrykkscanner, med en levetid på henholdsvis 6 og 5 år.
- Kostnader til scannere av hånd/ fotavtrykk for nyfødte på helseinstitusjoner
- Kostnader til å opprette grensesnitt (eSamhandlingstjeneste) mot folkeregisteret for innsending av biometrisk informasjon
 - Blant annet vil overføring av bilde og fingeravtrykk fra UDIs database til folkeregisteret vil kreve store endringer i UDIs systemer.

Utstyrskostnader for Skatteetaten: Det forutsettes 5 biometrikiosker i hvert Skattekontor i de 4 største byene, mens forutsettes to biometrikiosker i hvert av de øvrige 74 skattekontorene (for å alltid kunne ha minst en tilgjengelig). Dette resulterer i utstyrskostnader på ca. 14 MNOK. Disse kostnadene forutsettes å måtte reinvesteres hvert 6. år. I perioden 2013-2035 har disse kostnadene en nåverdi på ca. 26 MNOK (inkl. mva.).

Utstyrskostnader for fødeinstitusjoner: Det forutsettes 2 scannere for hver de 34 minste fødeinstitusjonene (under 1500 fødsler per år), 3 for de 8 mellomstore fødeinstitusjonene (1500-3000 fødsler per år) og 5 for seks største. Med utgangspunkt i 50 000 kr per skanner resulterer dette i utstyrskostnader på ca. 6 MNOK. Disse kostnadene forutsettes å måtte reinvesteres hvert 5. år. I perioden 2013-2035 har disse kostnadene en nåverdi på ca. 14 MNOK (inkl. mva.).

Opplæringskostnader

Disse kostnadene vil primært gjelde for aktørene som fram til nå ikke har drevet med innhenting av biometrisk informasjon, det vil si her helseinstitusjonene og Skatteetaten. Opplæringskostnadene er kostnader som ikke bør undervurderes. For at tiltaket skal ha ønsket effekt, er det sentralt at personellet som innhenter den biometriske informasjonen, har tilstrekkelig opplæring. En gjennomgang av praksisen knyttet til biometri i Utlendingsforvaltningen hadde som blant de viktigste konklusjonene at "de ansatte i førstelinjen ønsker seg mer opplæring og bedre rutinebeskrivelser i sakshåndtering, regelverk og bruk av utstyr⁶¹".

⁶¹ Nasjonalt ID-senter (2011): Biometri og identitet: utfordringer og nye muligheter for utlendingsforvaltningen

Driftskostnader

- Drift, vedlikehold og utvikling av systemet
 - Erfaringstall fra UDIs årlige kostnader knyttet til drifts- og forvaltningskostnader peker mot 3-7 MNOK for drift og systemforvaltning. Dette er for øvrig konsistent med Gartnermodellen for kostnadsestimering. Erfaringstall fra Statens Vegvesen tilsier at dette faller på en årlig kostnad på ca. 9 MNOK (hvor beløpet inkluderer royalties til leverandøren av fotosystemet)
 - For kostnadsberegningene anslås årlige kostnader til drift og systemforvaltning til 3-9 MNOK
 - Med reallønnsjustering gir dette en forventet nåverdi for kostnadene i perioden 2020-2035 på 64 MNOK (inkl. mva.)
- Tid og andre ressurser brukt på billedtagning og lagring i databasen,
 - I Statens Vegvesen skal gebyret på 65 kr per fotografering dekke disse utgiftene
 - Det forutsettes kostnad på 65 kr per innrullering av bilde og/eller finger/hånd/fotavtrykk for både Skatteetaten og fødeinstitusjonene
 - Som beskrevet tidligere i kapittelet har vi en forventning om at Skattedirektoratet kommer til å gjøre ca. 3 millioner biometriske registreringer i perioden 2020-2035 (primært gjennom oppretting av d-numre). Nåverdien av innrulleringskostnadene for Skatteetaten, justert for reallønnsvekst, blir ca. 126 MNOK (inkl. mva.).
 - Med en forventning om at fødselsinstitusjonene vil biometrisk registrere ca. 1,2 millioner nyfødte i perioden 2020-2035, vil innrulleringskostnadene for fødselsinstitusjonene ha en nåverdi på ca. 50 MNOK (inkl. mva.).

Oppsummering kostnader

Nåverdiene av alle de samfunnsøkonomiske kostnadene kan summeres opp i følgende tabell. Beløpene er oppgitt uten mva.

Tabell 34: Samfunnsøkonomiske kostnader, Tilleggspakke Biometri

Samfunnsøkonomisk kostnader, Tilleggspakke Biometri	Nåverdi MNOK
Investeringskostnader, Skatteetaten	28
Utstyrskostnader, Skatteetaten	21
Drift og systemforvaltning, Skatteetaten	64
Innrulleringskostnader, Skatteetaten	119
Utstyrskostnader, helseinstitusjoner	11
Innrulleringskostnader, helseinstitusjoner	40
Skattekostnad	54
Opprettelse av grensesnitt mellom produsenter av biometrisk informasjon; helsesektoren, UDI og politiet (pass)	Ikke anslått
Nåverdi samfunnsøkonomiske kostnader	325

A.6.3 Usikkerhet og risiko

Det er ikke gjennomført noen kvantitativ usikkerhetsanalyse av denne tilleggspakken ettersom den kun baserer seg på et begrenset datagrunnlag. Det er imidlertid stor usikkerhet knyttet til dette kostnadsestimatet. Vi vurderer et rimelig usikkerhetsspenn til å være +/- 66 %. Dette stemmer overens med estimatklasse 4 i Generic Cost Estimate Classification Matrix (se kapittel 8).

Selv om det ikke er gjort noen kvantifisering av nyttevirkningene av tiltakene knyttet til tilleggspakke Biometri, er det likevel noen risikoaspekter som det er verdt å peke på:

Biometrisk informasjon er ingen garanti for 100 % korrekt identifisering

- Kvaliteten på utstyret som brukes og på kompetansen på de som gjennomfører billedtagning og scanning av fingeravtrykk vil påvirke i hvilken grad den biometriske informasjonen vil kunne bidra til korrekt identifisering – det vil med andre ord alltid være en risiko for en feilprosent. Kombinering av kriteriene for gradering A og B, dvs. både ID-dokumenter og biometri, vil øke sannsynligheten for korrekt identifisering.

Djevelen i detaljene

Erfaringer fra Statens Vegvesen knyttet til billedtagning og oppbevaring av informasjon peker på en rekke forhold som kan redusere effekten av tiltaket, drive opp kostnadene og svekke omdømmet.

- Lysforhold i boksen/ rommet hvor bildet tas og hvor lys huden er på personen som skal avbildes har påvirkning på hvorvidt bildet er egnet til korrekt identifisering.
- Dersom det skal være mulig for alle personer å få sin biometriske informasjon innrullert i folkeregisteret, må det tas hensyn til at barn, rullestolbrukere og andre brukere trenger spesielle hensyn for å kunne bli tatt bilde av.

A.6.4 Fordelingsvirkninger

Tabellen under summerer opp hvilke aktører tiltakspakken i sum forventes å være fordelaktig for, og hvilke aktører det forventes å være ulempeelig for.

Tabell 35: Fordelingsvirkninger, Tilleggspakke Biometri

Tiltakspakken forventes i sum å være fordelaktig for:	Tiltakspakken forventes i sum å være fordelaktig for:
Borgere (bedre beskyttelse mot id-tyveri og svindel)	Skatteetaten (pådrar seg nye investerings- og driftskostnader uten å motta store tallfestede gevinster knyttet til sikrere identifisering)
NAV (bedre beskyttelse mot id-tyveri og svindel)	Helseinstitusjonene (pådrar seg nye investerings- og driftskostnader uten å motta store tallfestede gevinster knyttet til sikrere identifisering)
UDI	Kriminelle
Politiet	
Bank og finanssektoren (bedre beskyttelse mot id-tyveri og svindel, samt effektiviseringsgevinster)	
Andre aktører som gjennomfører identifisering og kontroll overfor sine kunder (f.eks. teleselskaper)	

A.6.5 Oppsummering av tilleggspakke Biometri

Analysen av tilleggspakke Biometri kan oppsummeres i følgende tabell

Tabell 36: Oppsummering samfunnsøkonomisk analyse, Tilleggspakke Biometri

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirkninger	Ingen prissatte nyttevirkninger
Kostnadsvirkninger	
Investeringskostnader, Skatteetaten	28
Utstyrskostnader, Skatteetaten	21
Drift og systemforvaltning, Skatteetaten	64
Innrulleringskostnader, Skatteetaten	119
Utstyrskostnader, helseinstitusjoner	11
Innrulleringskostnader, helseinstitusjoner	40
Skattekostnad	54
Sum kostnadsvirkninger	325
Ikke-prissatte virkninger	
Forebygging og lettere oppklaring av id-tyveri og svindel	(+++)
Effektivisering av identitetsverifiseringsprosessen hos bl.a. banker	(++)

Gjennomgangen av fordelingsvirkninger viser at de fleste berørte aktører vil være netto vinnere ved gjennomføring av Tilleggspakke Biometri. Skatteetaten og fødeinstitusjoner vil på sin side påta seg kostnader knyttet til investeringer, utstyr, drift og innrulling, uten at de vil motta noen kvantifiserte gevinster.

A.7 Tilleggspakke Kontaktregister

A.7.1 Nyttevirkninger Kontaktregister

Dagens løsning

Folkeregistrert bostedsadresse er ikke alltid det samme som postadresseadresse. Folkeregisteret har i dag mulighet for å registrere en såkalt "Tilleggsadresse" som brukes for å øke treffprosenten ved utsending av post. Brukerne av registeret har i mange tilfeller problemer for å forstå når tilleggsadresse kan/bør benyttes. Selv om de fleste i landet er bosatt på og kan nås gjennom sin folkeregistrerte adresse, andel anslått til ca. 95 %, er det fortsatt noen som ikke kan nås. Folkeregisteret per i dag ikke digitale varslingsadresser som telefonnummer eller e-postadresse.

Ikke-prissatte virkninger

Andelen av mennesker som ikke kan nås kan forventes å bli noe mindre dersom det opprettes et kontaktregister man kan nå gjennom folkeregisteret. Det kan ikke forventes at 100 % av befolkningen vil være mulig å nå gjennom kontaktinformasjon i folkeregisteret. Et sentralt offentlig register som den enkelte vedlikeholder i sin siste kontakt med et organ i norsk forvaltning ventes å gi bedre adressekvalitet enn i dag. Dette vil primært gjelde personer som oppholder seg i utlandet og personer med mindre fast tilknytning til landet. Registeret vil i seg selv ikke løse problemer knyttet til at enkelte personer av ulike grunner faktisk ikke ønsker å kunne nås av norske myndigheter.

Reduksjon i antall returpost

Fleire offentlige institusjoner baserer seg på folkeregistrert adresse når de sender ut post. Dette gjelder bl.a. Skatteetaten og HELFO. De skisserer følgende erfaringer med returpost.

- Ved masseutsendelser av post til nesten hele befolkningen fikk Skatteetaten returpost i ca. 1,8 % av tilfellene. Hvis dette er representativt for alle postutsendelser Skatteetaten sender ut, resulterer dette i unødvendige portokostnader i størrelsesordenen 2,7 – 3,1 MNOK årlig.
- For HELFO er erfaringene at mellom 1,5 % -4 % av postutsendelsene kommer igjen som returpost. Dette indikerer at unødvendige portokostnader utgjør ca. 0,4-1 MNOK årlig.

Disse kostnadsanslagene gjelder kun portoutgifter, ikke kostnader til produksjon av brev og det merarbeid som oppstår for å oppnå kontakt med og å få korrekt adresse for de aktuelle personene. Disse kostnadene har vi ikke anslag for, men de er rimeligvis større enn portokostnadene.

Stor betydning: Tiltaket gjelder for å få bedre kontaktinformasjon for underkant av 5 % av befolkningen, for virksomheter som bruker folkeregisteret. Manglende kontaktinformasjon om disse i folkeregisteret resulterer i at virksomhetene kan ha tildels store kostnader med å komme i kontakt med personer, særlig de bosatt i utlandet (returpostandelen for personer bosatt i utlandet er anslått til 10 % - 15 %). Det resulterer bl.a. i portoutgifter i størrelsesordenen 3-4 MNOK årlig for virksomhetene Skatteetaten og HELFO alene. Det kan forventes at flere virksomheter vil ha kostnader knyttet til bortkastet porto. I tillegg kommer kostnader knyttet til merarbeid for å spore opp riktig adresse.

Middels positivt omfang: Et sentralt kontaktregister vil rimeligvis øke antallet personer man kan oppnå kontakt med gjennom folkeregisteret, og dermed redusere mengden returpost. Et digitalt register vil gi mulighet for langt mer effektive rutiner for håndtering av returpost, f.eks scanning av returpostsendinger og automatisk utsending varsel om returpost på SMS til mottar. Det forventes å være en effekt, men det har ikke vært mulig å fastslå hvor stor.

Konsekvens: (++)

Enklere for virksomheter å komme i kontakt med personer og mindre behov for å utvikle egne kontaktregistre

Det å ikke komme i kontakt med personer fordi man ikke har tilstrekkelige kontaktopplysninger om dem, kan ha konsekvenser for virksomheter. Bl.a. nevner Norske inkassobyråers forening at bransjen har kostnader knyttet til at personer ikke kan kontaktes med informasjonen i folkeregisteret, bl.a. personer som skylder penger. Dette kan føre til at saker avsluttes og inkassobyrået taper penger. De anslår årlige kostnader til over 1MNOK knyttet personer som man ikke kommer i kontakt med gjennom folkeregisteret.

Ved å ha et velfungerende sentralt kontaktregister, reduseres behovet for andre virksomheter å opprette, drifte og vedlikeholde et eget kontaktregister. Dette unngår duplisering av kostnader. Selv om de enkelte virksomheters kontaktregister vil være mindre enn et sentralt kontaktregister gjennom folkeregisteret, er det ikke urimelig at hvert register som kunne vært erstattet av et sentralt kontaktregister vil ha årlige kostnader knyttet til drift og systemforvaltning av størrelsesordenen 3-6 MNOK. Anslåtte kostnader knyttet til et sentralt kontaktregister gjennomgås i kapittel X.

Middels betydning: Tiltaket gjelder for å få bedre kontaktinformasjon for underkant av 5 % av befolkningen, for virksomheter som bruker folkeregisteret. Manglende kontaktinformasjon om disse i folkeregisteret resulterer i bl.a. tap for inkassobransjen. I tillegg bygger det opp om et behov hos andre virksomheter å ha egne kontaktregistre. Det er for øvrig ingen visshet om hvor mange av disse kontaktregistrene som kunne erstattes med et sentralt folkeregister, og dermed vil kunne ansees som "unødvendige", dersom et sentralt folkeregister kom på plass.

Middels positivt omfang: Et sentralt kontaktregister vil rimeligvis øke antallet personer man kan oppnå kontakt med gjennom folkeregisteret, og dermed gjøre jobben enklere for flere virksomheter, bl.a. inkassobransjen. Det er usikkert i hvilken grad det vil hjelpe. Et sentralt kontaktregister vil i tillegg redusere behovet for andre kontaktregistre og dermed duplisering av kostnader. I tillegg til at det er usikkert hvor mange "unødvendige" kontaktregistre man "avverger" med et sentralt register, er det også usikkert hvor mange av de "unødvendige" kontaktregistrene som ville forsvinne.

Konsekvens: (++)

Tabell 37: Nyttvirkninger, Tilleggspakke Kontaktregister

Nyttvirkning	Nytttevurdering
Reduksjon i antall returpost	(++)
Enklere for virksomheter å komme i kontakt med personer og mindre behov for å utvikle egne kontaktregistre	(++)

A.7.2 Kostnadsvirkninger Kontaktregister

Kostnadsestimeringen av et nytt kontaktregister er gjennomført i kapittel 8.

Investeringskostnader

Basert på erfaringstall fra DIFI anslår vi totale investeringskostnader (inkl. MVA) til 30 MNOK. Dette forutsettes spredd utover perioden 2015-2019. Justert for reallønnsvekst blir nåverdien av forventede investeringskostnader 29 MNOK.

Driftskostnader

Basert på erfaringstall fra DIFI anslår vi årlige FDV-kostnader (forvaltning, drift og vedlikehold) for systemet inkludert brukerstøtte (inkl. MVA) til 54 MNOK. Justert for reallønnsvekst blir nåverdien av forventede FDV-kostnader for perioden 2020-2035 anslått til 464 MNOK.

Kostnader til andre aktører

Ikke anslått

Totale kostnader

Nåverdiene av alle de samfunnsøkonomiske kostnadene kan summeres opp i følgende tabell. Beløpene er oppgitt uten mva.

Tabell 38: Samfunnsøkonomiske kostnader, Tilleggspakke Kontaktregister

Samfunnsøkonomisk kostnader, Kontaktregister	MNOK
Investeringskostnader	29
Kostnader knyttet til drift og forvaltning	463
Kostnader hos andre aktører	Ikke anslått
Skattekostnad	97
Nåverdi samfunnsøkonomiske kostnader	584

A.7.3 Usikkerhet og risiko Kontaktregister

Det er ikke gjennomført noen kvantitativ usikkerhetsanalyse av denne tilleggspakken ettersom den kun baserer seg på erfaringstall fra DIFI. Det er imidlertid stor usikkerhet knyttet til dette estimatet. Vi vurderer et rimelig usikkerhetsspenn til å være +/- 66 %. Dette stemmer overens med estimatklasse 4 i Generic Cost Estimate Classification Matrix (se kapittel 8).

A.7.4 Fordelingsvirkninger Kontaktregister

Tabellen under summerer opp hvilke aktører tiltakspakken i sum forventes å være fordelaktig for, og hvilke aktører det forventes å være ulempeleg for.

Tabell 39: Fordelingsvirkninger, Kontaktregister

Tiltakspakken forventes i sum å være fordelaktig for:	Tiltakspakken forventes i sum å være fordelaktig for:
Virksomheter som ønsker lettere kontakt med personer	Skatteetaten (pådrar seg nye investerings- og driftskostnader med begrensede nyttevirksomheter)

A.7.5 Oppsummering av tilleggspakke Kontaktregister

Analysen av tilleggspakke Kontaktregister kan oppsummeres i følgende tabell

Tabell 40: Oppsummering samfunnsøkonomisk analyse, Tilleggspakke Kontaktregister

Oppsummering av virkninger	
Prissatte virkninger	Nåverdi i 2013 kr
Nyttevirksomheter	Ingen prissatte nyttevirksomheter
Kostnadsvirkninger	
Investeringskostnader	29
FDV-kostnader (forvaltning, drift og vedlikehold)	463
Skattekostnad	97
Sum kostnadsvirkninger	584
Ikke-prissatte virkninger	Konsekvens
Reduksjon i antall returpost	(++)
Enklere for virksomheter å komme i kontakt med personer og mindre behov for å utvikle egne kontaktregistre	(++)

Gjennomgangen av fordelingsvirkninger viser at Skatteetaten pådrar seg kostnadene for utvikling, implementering og drifting av et sentralt kontaktregister, og mottar gevinster som til nå ikke kan verdsettes. Skatteetaten ser dermed ut som en netto taper av dette tiltaket. Andre berørte aktører som ikke trenger å bære kostnader knyttet til drifting av kontaktregisteret vil rimeligvis komme ut som netto vinnere.

A.8 Vedlegg til samfunnsøkonomisk analyse

A.8.1 Metode

Beregnings- og diskusjonsgrunnlaget for dette prosjektet har vært:

- Dokumentstudier
- Gjennomgang av tilgjengelig statistikk
- Workshops for prosesskartlegging og estimering
- Intervjuer
- Usikkerhetsanalyse

A.8.2 Metode for konsekvensvurdering av ikke-prissatte virkninger

Der hvor nyttevirkningene ikke kan verdsettes i kroner vil det gjøres en kvalitativ vurdering av tiltakets betydning, omfang og virkning sammenlignet med 0-alternativet. Vurderingen av virkningene er et resultat av vurderingen av betydning og omfang. Virkningene for samfunnet anslås langs en 9-delt skala fra (- - -) til (++++), i henhold til FIN (2005). Skalaen illustreres i følgende figur.

Figur 38: Skala for vurdering av ikke-prissatte virkninger.

Kilde: FIN (2005)

A.8.3 Eksempelberegning for prissatte nyttevirkninger

De prissatte nyttevirkningene i den samfunnsøkonomiske analysen består av besparelser i tid og besparelser i porto for ulike samfunnsaktører. Andre nyttevirkninger har ikke vært mulig å få kvantifisert på nåværende tidspunkt. Under beskrives hovedtrekkene i metodikken for å beregne disse nyttevirkningene. Eksemplet som brukes er virkningene av tiltaket umiddelbar tildeling av D-nummer til asylsøker:

Tabell 41: Eksempelberegning

Forutsetninger	Lav	Middels	Høy	
Antall asylsøkere årlig	7000	7500	8000	
Timekostnader, kr		414		
Porto per brev, kr		9,5		
Påvirket område	Lav	Middels	Høy	Kommentar
Asylmottaks tidsbruk per søker	15 min	22,5 min	30 min	Ferdigstilling av rekvirering
HELFOs tidsbruk per søker	5 min	7,5 min	10 min	Rekvirering til Personregisteret, innhenting av D-nummer og tildeling av fastlege.
Personregisterets tidsbruk per søker	2 min	3,5 min	5 min	Sjekker rekvisisjon opp mot kriterier og tildeler D-nummer.
Tidskostnad asylmottak	0,7 MNOK	1,2 MNOK	1,7 MNOK	Faller bort ved umiddelbar tildeling av D-nummer.
Tidskostnad HELFO	0,2 MNOK	0,4 MNOK	0,6 MNOK	Sender brev til både Personregisteret og til asylmottak. Fallert bort ved umiddelbar tildeling av D-nummer.
Tidskostnad Personregisteret	0,1 MNOK	0,2 MNOK	0,3 MNOK	Faller bort ved umiddelbar tildeling av D-nummer.
Porto HELFO	0,13 MNOK	0,14 MNOK	0,5 MNOK	Faller bort ved umiddelbar tildeling av D-nummer.
Porto Asylmottak	0,06 MNOK	0,07 MNOK	0,08 MNOK	Faller bort ved umiddelbar tildeling av D-nummer.
Porto Personregisteret	0,06 MNOK	0,07 MNOK	0,08 MNOK	Faller bort ved umiddelbar tildeling av D-nummer.
Fastlegetelefon asylmottak	0,10 MNOK	0,13 MNOK	0,17 MNOK	En ny kostnad ved umiddelbar utdeling av D-nummer
Fastlegetelefon HELFO	0,10 MNOK	0,13 MNOK	0,17 MNOK	En ny kostnad ved umiddelbar utdeling av D-nummer
Besparelser asylmottak	0,7 MNOK	1,1 MNOK	1,6 MNOK	
Besparelser HELFO	0,3 MNOK	0,4 MNOK	0,5 MNOK	
Besparelser Skatteetaten	0,2 MNOK	0,3 MNOK	0,4 MNOK	
Sum besparelser	1,2 MNOK	1,8 MNOK	2,5 MNOK	

For HELFO og Skatteetaten legges det på skattekostnad 20 % i henhold til FIN (2005). Besparelsene forutsetter å inntreffe fra og med 2020. De inntreffer hvert år fra 2020 til 2035, og beløpet justeres for forventet reallønnsvekst på 1,4 % årlig. Dette innebærer for eksempel at middelsanslaget for besparelsen i 2025 for asylmottak vil være ca. 1,4 MNOK (i 2013 kroner).

A.8.4 Sentrale forutsetninger for beregningene

Tabell 42: Sentrale forutsetninger

Parameter	Bruksområde	Verdi	Kilde/kommentar
Analyseperiode	Beregning av nåverdi	Fra 2013 t.o.m. år 2035	
Verdivurderingsår		2013	
Prosjektoppstart		2015	
Prosjektferdigstillelse		2020	
Levetid fram til		2035	15 år er regnet som relativt lang levetid for IKT-prosjekter, (NOU 2012:16)
Kalkulasjonsrente, reell risikojustert	Nåverdi av fremtidig prosjektkostnader og gevinster	4 %	NOU 2012:16 og DFØs Håndbok for samfunnsøkonomiske analyser (prosjekt med moderat risiko)
Prisnivå	Beregning av nytte og kostnader	2013	
Porto per brev	Beregning av portokostnader	9,50 kr	Posten
Timekostnader saksbehandler	Beregning av tidskostnader	414 kr	Basert på brutto årsverkskostnad på 652 000 kr i 2012 (inkl. feriepenger, arbeidsgiveravgift og overhead). Kilde: "Hvordan lykkes med Kanal-strategien? Rapport 1/2012"
Timekostnad referanseperson, familieforeninger	Beregning av tidskostnad for referansepersoner	214 kr	Sysselsettingsgrad på 73 %, timekostnad på 292 kr. Kilde: "Kvalitetssikring av det økonomiske beregnings-grunnlaget for Førstelinjeprosjektet i Utlendingsforvaltningen"

Årlig snittvekst i:			
Reallønn	For beregning av tidskostnader over tid	1,4 %	NOU 2012:16
Befolkning	Beregning av nytteverdi knyttet til automatisering av flyttemeldinger og attester	Høy: 1,49 % Middels: 0,98 % Lav: 0,56 %	SSB
Fødsler	Beregning av nytteverdi knyttet til automatisering av tildeling av F-nr og biometrisk registrering	Høy: 1,7 % Middels: 0,6 % Lav: -0,2 %	SSB
Dødsfall	Beregning av nytteverdi knyttet til raskere formidling av dødsattest til folkeregisteret	Høy: 1,4 % Middels: 1,1 % Lav: 0,7 %	
Familiegjenforeninger	Beregning av nytteverdi knyttet til umiddelbar tildeling av F-nr ved innvilget familiegjenforening	Høy: 8 % Middels: 5 % Lav: 1 %	Høyscenario: opprettholdelse av historisk vekstrate (kilde: SSB). Lavscenario: vekstraten holder tritt med resten av befolkningsveksten
D-numre	Beregning av nytteverdi knyttet til umiddelbar tildeling av F-nr ved innvilget familiegjenforening	Høy: 8 % Middels: 5 % Lav: 1 %	Høyscenario: opprettholdelse av historisk vekstrate (kilde: UDIs årsrapporter). Lavscenario: vekstraten holder tritt med resten av befolkningsveksten

A.8.5 Usikkerhetsfaktorer i usikkerhetsanalysen

Endringer i ambisjonsnivå, målsettinger, omfang og krav

Dette omfatter usikkerheten knyttet til hvorvidt ambisjonsnivået, målsettinger og overordnede krav kan være gjenstand for endringer gjennom forprosjektet, eventuelt også i gjennomføringsfasen for prosjektet. Det er usikkerhet hvorvidt det er ønsket og evner til å holde seg til valgt ambisjonsnivå. Dette kan variere fra kun det strengt nødvendige for et sentralt folkeregister, til å også innbefatte fordyrende funksjonalitet for spesielle interessenter, såkalt scope creep. For å motvirke scope creep er forstudiet resultat av en grundig behovsanalyse ute hos interessentene. Den har for øvrig fått nesten entydige positive tilbakemeldinger fra høringer. Prosjekteiers styring og prioritering vil være avgjørende for å håndtere denne usikkerhetsfaktoren, hvor det kan være potensielt stor medieinteresse, samt muligheter for brukere og andre interessenter å stille nye krav.

Usikkerhetsfaktoren kan virke på alle investeringskostnadene.

Usikkerhetsspenn: Lav: -15 % Middels: 0 % Høy: +15 %

Prosjektorganisasjonen, ledelse og gjennomføring

Dette omfatter usikkerheten knyttet til hvor suksessrik prosjektorganisasjonen er i forprosjekt og gjennomføringsfasen. Usikkerheten er knyttet til bl.a. produktivitet, prosjektstyring, organisasjon og ledelse. I utgangspunktet forutsettes det en gjennomsnittlig prosjektorganisasjon med tilfredsstillende kompetanse og erfaring som gjennomfører et normalt godt prosjekt. En kan likevel tenke seg scenarier hvor prosjektet har en svært effektiv og profesjonell ledelse og prosjektorganisasjon med høy produktivitet som evner å hente ut gevinster der det er muligheter og som unngår fallgropene som ligger latent osv. Samtidig er det også mulig med mindre profesjonell ledelse, treg kommunikasjon, beslutningsvegring, lav produktivitet, manglende styring av usikkerhet og endringer, dårlig forhandlingsevne osv. Dette kan påvirke prosjektkostnadene direkte ved hvilken grad ressursene brukes effektivt. Det kan også påvirke indirekte gjennom fremdrift, hvor god ledelse bidrar til redusert tidsbruk og dermed mindre møtevirksomhet, ventetid for utførende personell etc.

Usikkerhetsfaktoren kan virke på alle investeringskostnadene:

Usikkerhetsspenn: Lav: -10 % Middels: 0 % Høy: +20 %

Prosjektspesifikk markedsusikkerhet

Vi skiller mellom usystematisk markedsusikkerhet, som knyttes til hvordan prosjektene vil treffe markedet. Dette må ikke forveksles med systematisk markedsusikkerhet, eller konjunkturell markedsusikkerhet. Denne usikkerheten kommer inn i nåverdiberegningene med en reell risikojustert realrente. Vi legger til grunn at markedet er som dagens, dvs. et godt marked for IT-prosjekter, men likevel tilstrekkelig god konkurranse.

I et lavkostnadsscenario så blir det stor konkurranse om prosjektet som et prestisjeprosjekt. Dette i kombinasjon med et svekket leverandørmarked, for eksempel gjennom en lavkonjunktur i andre europeiske markeder og et enda større innslag av europeisk IT-kompetanse som påtar seg jobber i Norge. I et høykostnadsscenario vil prosjektet oppfattes som komplisert og risikabelt, i kombinasjon med full ressursutnyttelse i IT-bransjen.

Usikkerhetsfaktoren kan virke på alle investeringskostnadene:

Usikkerhetsspenn: Lav: -5 % Middels: 0 % Høy: +10 %

Politiske føringer, regulering/ lovendring

Enkelte av tiltakene trenger lovendringer for å bli gjennomført. Dette blir dermed en ekstern usikkerhetsfaktor som kan påvirke kostnadene begge veier, både direkte på kostnader og indirekte gjennom fremdrift. Reguleringsendringer kan bidra til å øke kostnadene dersom prosjektet blir pålagt å tilby enkelte løsninger som ikke er tiltenkt i forstudiet. Lovendringer kan også være i tråd med hav som behøves for å gjennomføre prosjektet slik det er skissert i forstudiet, men dersom lovendringsprosessen blir lengre enn forventet kan det medføre forsinkelseskostnader som følge av ventetid og uavklarte forhold for utførende personell og leverandører. Det kan også hende at de forutsatte lovendringene ikke vil komme og dermed ikke tillate det skisserte omfanget av tiltak. Dette kan resultere i en nedskalering av prosjektet. Grunnforutsetningen er at lovendringene som er nødvendige for å gjennomføre prosjektet slik det er skissert vil inntreffe, og det vil inntreffe i tide og ikke forsinke prosjektet.

Usikkerhetsfaktoren kan virke på alle investeringskostnadene:

Usikkerhetsspenn: Lav: -10 % Middels: 0 % Høy: +10 %

Prosjekteierstyring, organisasjon, ressurser og interne grensesnitt

Denne usikkerhetsfaktoren berører usikkerheten omkring:

- Hvorvidt eierstyringen er sterk og tilstedeværende
- Hvorvidt nødvendige ressurser med riktig kompetanse blir gjort tilgjengelige for prosjektet
- Hvorvidt ansvarsdelingen og prioriteringen mellom prosjekt og linje er klar
- Hvorvidt det er tilstrekkelig koordinering, samsvarende interesser og klar prioritering på tvers av fagavdelinger og SITS

Usikkerhetsfaktoren kan virke på alle investeringskostnadene:

Usikkerhetsspenn: Lav: -5 % Middels: 0 % Høy: +15 %