

Rapport

Uppdrag IT-Leverans

Sammanfattning

Uppdraget IT-Leverans förslag till IT-organisation förordar att den befintliga linjeorganisationen förstärks med ett antal kompletterande roller, funktioner och kompetenser på den strategiska och taktiska nivån. Idag består linjeorganisationen av en IT-chef/IT-strateg och en operativ IT-enhet. Uppbyggnaden av linjeorganisationen behövs som en initial grundläggande förutsättning för att kunna realisera ett kommande stegvis införande av en beställar- utförarorganisation.

I rapporten framgår vilka roller och funktioner som behövs på respektive nivå och det finns en enkel sammanfattning av vad respektive roll har för ansvar och arbetsuppgifter.

Vid ett införande behöver tydliga roller och ansvar i gränssnitten mellan olika nivåer och organisationer, förvaltningar, intern IT och externa leverantörer, definieras och förankras tidigt, en realistisk tidplan som kan hantera förändringar, tillgång till tillräckliga resurser, nödvändig kompetens för förändringsarbetet och tålmod i införandet, är de framgångsfaktorer och förutsättningar som krävs för vid en omstart för ett lyckat införande av en beställar- utförarorganisation med stöd i en ny IT-organisation.

I rapporten ingår en grov plan för vilka steg som behövs vid en omstart för att på sikt kunna påbörja ett införande av en beställar- utförarorganisation. Senare i rapporten framkommer vilka övriga och nödvändiga förutsättningar som krävs för att ett införande ska kunna lyckas.

Då införandet av beställar- utförarorganisation kommer att pågå över ett antal år är det mer lämpligt att driva arbetet i en linjeorganisation som startar och driver delprojekt för att införa de steg som krävs. Det blir mer hanterbart och humant än att ha ett huvudprojekt med linjemässigt "hemlösa" projektdeltagare som annars är det alternativ som efterfrågats. I förankringsarbete under hösten 2013 har merparten av medarbetare från IT-enheten och projekt Best-IT förordat en ny linjeorganisation med motivering att höstens närmare samarbete har underlättat det dagliga arbetet och leveranser av beställningar.

Innehåll

1	Inledning.....	4
1.1	Bakgrund.....	4
1.2	Uppdraget IT-Leverans.....	4
1.3	Begrepp	5
2	Mål	5
3	Förutsättningar för förslaget.....	6
4	Avgränsningar	6
5	Förslag till IT-organisation	7
5.1	Organisation.....	7
5.2	Roller, kompetenser och ansvarsområden	7
6	Plan.....	11
6.1	Bakgrund.....	11
6.2	Nytta.....	11
6.3	Nuläge IT-verksamhet	12
6.4	Börläge IT-verksamhet	12
6.5	Införandeplan 2014	13
6.6	Förslag rekryteringsstrategi	16
6.7	Fördelar.....	16
6.8	Risker.....	17
6.9	Förankring	17
7	Övriga förutsättningar	17
8	Underlag till Rapport	17

1 Inledning

1.1 Bakgrund

Projektorganisationen beställarorganisation IT, Best-IT, har stoppats för att ses över. Bakgrunden är att Best-IT har haft för många uppdrag under en kort tidsperiod och därmed fått orimliga krav. Att införa en beställarorganisation är ett stort och komplicerat förändringsarbete och projektets omfattning har blivit för stort. Beställaren av projektet Best-IT, Bo Renman, har valt att starta ett nytt uppdrag, IT-Leverans, som fått i uppdrag att ta fram en plan för hur uppgiften ska kunna lösas med bättre förutsättningar på plats.

Inriktningen och önskemålet att införa en beställar- utförarorganisation kvarstår men en omstart behövs. Deltagarna från projekt Best-IT och IT-enheten har ett gemensamt uppdrag att fokusera på det dagliga operativa arbetet och att ta fram ett förslag till omstart. Uppdraget löper fram till årsskiftet 2013/2014 och deltagarna i Best-IT lånas ut till uppdraget IT-Leverans under perioden. Beslutet innebär att flera av projekt Best-ITs tidigare utlovade leveranser har stoppas helt, medan andra kan ha minskats i omfattning.

1.2 Uppdraget IT-Leverans

1.2.1 Övergripande plan

I uppdraget ingår att planera för att snabbt få enkla rutiner på plats och ett fungerande flöde för att kunna leverera verksamhetens beställningar till drift. Enkla rutiner för beredning, prioritering och planering av den, i projekt Best-IT först framtagna uppdragslistan, innehållande beställningar från projekt och systemförvaltare ska tas fram. Uppdraget fokuserar på det dagliga operativa arbetet. Uppdraget IT- Leverans ska arbeta med att planlägga kommunens kända önskemål och behov och presentera ett förslag på en tidplan som vid behov prioriteras om av förvaltningar och andra verksamheter. Efter beslut utförs beställningar enligt plan med start 2014.

1.2.2 Förslag

Uppdrag IT- Leverans ska ta fram antingen ett förslag till projektdirektiv för en omstart av ett införandeprojekt för en beställar- utförarorganisation eller alternativt ett organisationsförslag för IT och ett stegvis införande av en beställar- utförarorganisation. Förslaget ska innehålla en grovplan för vilka initiala steg som krävs vid en omstart och ska beskriva nödvändiga funktioner/roller och vilken kompetens och ansvarsområden som behövs för ett införande. Förslaget presenteras i en rapport till kommundirektören.

1.2.3 Rapport

Rapporten är en av slutleveranserna från Uppdrag IT-Leverans och den innehåller ett förslag på en IT-organisation som kan möjliggöra och underlätta ett införande av en beställar-utförarorganisation, en första plan och nödvändiga förutsättningar.

1.2.4 Bakgrund och metod

Förslaget har bearbetats fram under hösten 2013 och har förankrats med IT-enhetens medarbetare och deltagare från projekt Best-IT samt IT-strateg. Majoriteten i nämnda grupper ser mer fördelar med en ny organisation än ett nytt projektdirektiv för en omstart för att införa en beställar-utförarorganisation.

Synpunkter har framförts mot förslaget. En invändning har gällt att det är enklare att agera beställare till operativ nivå om den interna IT organisationen är delad. En otydlighet i ansvar, roller och oklara arbetsprocesser över gränserna var en av anledningarna till den tidigare situationen med projekt Best-IT då t.ex., beställningarna köades upp. Höstens arbete har visat att närheten till samarbetet har inneburit att flödet nu fungerar bättre.

En annan invändning har varit en farhåga att föreslagen IT-organisation inte ger tillräckligt stöd till förvaltningarnas beställare. Den risk som anges är att förvaltningarnas beställare inte kommer att vilja att ta sitt ansvar och då bör IT organisationen gå in i rollen som förvaltningarnas beställare. I föreslagen organisation kommer det att finnas ett tydligt stöd till förvaltningarnas beställare i form av t.ex. samordning och bollplank, arkitekturstöd i val av lösning men IT organisationen kommer inte ta på sig ansvaret att agera fullt ut som förvaltningens beställare. Att svara för att förmedla sitt behov och krav på funktion är förvaltningarnas beställares eget ansvar. Föreslagen beställarfunktion stöttar i att hjälpa till att ta fram behov och krav och transformera till IT beställningar och att belysa för och nackdelar med olika alternativ.

Det har framkommit en oro kring vad en extern rekrytering kan komma att innebära för medarbetare. Sammanfattningsvis har majoriteten av de berörda som framfört synpunkter sett fördelar med en gemensam linjeorganisation och det finns en acceptans för att det finns ett behov av kompletterande kompetens. Ur ett verksamhetsperspektiv finns ett tydligt behov av förstärkning av kompletterande kompetens som idag sannolikt inte finns inom kommunen.

Olika underlag som används till att undersöka vilken organisationsform som bäst kan möta behovet i Tyresö kommun vid ett införande av en beställare- utförarorganisation är

- Omvärldsanalys genom samtal med IT ansvariga Rikspolisstyrelsen där B/U organisation har införts
- Förankring på konferens 7 november med IT-enhet, deltagare från projekt Best-IT samt IT-strateg
- Förankring har skett i erbjudna enskilda möten med deltagare från IT-enhet, projekt Best-IT samt IT-strateg
- Uppdragsledares tidigare erfarenheter vid införande, etablering och arbete i en B/U organisation

1.3 Begrepp

Beställare med beställare avses i rapporten förvaltningarnas och andra ansvariga beställare

Verksamhet med verksamhet avses i rapporten förvaltningarnas och andra ansvariga beställare

Utförare med utförare avses i rapporten IT-enheten i den nya föreslagna IT-organisationen

Beställarfunktion är den funktion inom IT-organisationen som säkerställer att verksamhetens behov omsätts till IT-krav och levererar önskad funktion

B/U organisation med B/U organisation avses en beställare- och utförarorganisation

2 Mål

Vid en omstart av ett införande av beställare- och utförarorganisation kvarstår syftet och inriktningen. En översyn och anpassning av ursprungliga mål kan dock behövas och kommer då kontinuerligt under införandet att förankras med kommundirektör och kommundirektörens ledningsgrupp.

Effektmålet är att

Öka kvalitén och fokusera på verksamhetsnytta i IT-verksamheten.

För föreslagen IT-organisation gäller att på längre sikt:

- Hantera IT- utveckling och förvaltning oberoende val av driftform och intern organisationsstruktur.
- Öka kvaliteten och skapa en mer effektiv IT-verksamhet med balans mellan ledning/styrning, förvaltningarnas beställare och IT-organisationens beställarfunktion och utförare.
- Upprätta en IT-organisation vars ansvar är att utveckla den övergripande IT-strategin för Tyresö kommun och säkerställa förvaltningarnas behov av IT och telekommunikation.
- Forma en beställarfunktion som ansvarar för att stödja förvaltningarnas beställare med IT-tjänster, IT-utveckling och förvaltning.
- Se till att IT- relaterade behov hanteras för förvaltningarna på ett effektivt sätt
- Utveckla och tillhandahålla kostnadseffektiva IT-lösningar med hög kvalitet för att möta förvaltningarnas behov.

3 Förutsättningar för förslaget

- För att förväntningarna ska vara i balans med förutsättningar behövs en förankring av och förståelse i kommunen att föreslagen IT- organisation inte innebär att en B/U organisation är införd utan att förutsättningar finns för att arbeta med ett stegvis införande tillsammans med förvaltningarnas beställare efter att ITs linjeorganisation förstärkts
- Förvaltningarna behöver ta ansvar för och utveckla sin beställarroll och sin beställarorganisation
- För att beställarfunktionen ska kunna ge bästa service och se till helhetsnytta för kommunen behöver förvaltningarna utse behöriga beställare och en samordnande IT-ansvarig per förvaltning
- Rekrytering av kompletterande extern kompetens till föreslagen IT-organisation görs möjlig
- Införandet behöver ske i projektform med deltagare från förvaltningar, IT-organisation samt vid behov, konsult och specialiststöd.
- 2014 behövs för att skapa grundläggande ordning och reda inom IT-organisationen för att skapa förutsättningar för ett införande av B/U
- Att stöd i form av förankring, beslut och budget tas upp i kommunledningens ledningsgrupp

4 Avgränsningar

Planen som redovisas i rapporten har fokuserat på att ge en grov inriktning över den framtida utvecklingen och har därför inte behandlat nedanstående områden i detta skede. De kommer istället att utvecklas över tid.

- En mer detaljerad och långsiktigare plan för ett stegvis införande av en beställare- och utförarorganisation
- Budget för de uppdrag eller projekt som initieras vid det stegvisa införandet av en beställare- och utförarorganisation
- Fullständiga kravprofiler för roller och funktioner att använda i rekryteringssyfte ingår inte
- En detaljerad ekonomisk kalkyl på vad en nödvändig rekryteringsatsning innebär

5 Förslag till IT-organisation

5.1 Organisation

Framtaget förslag innebär att en gemensam intern IT-organisation bildas där det framgår en tydlig indelning i strategisk, taktisk och operativ nivå där också gränssnitt, roller och ansvar förtydligas. Den strategiska nivån utgörs av rollerna IT-chef samt processledare tillika biträdande IT-chef.

Den taktiska nivån utgörs av en beställarfunktion besatt av olika funktioner/roller: IT arkitekt med profil verksamhets/lösningsarkitekt, IT-samordnare/IT projektledare, kravanalytiker samt projektcontroller och ändringsansvarig. Övriga taktiska roller är leverantörs- och leveransansvarig samt IT-driftschef.

Den operativa nivån utgörs av service desk IT och användarstöd med ansvariga IT-tekniker med specialister för drift inom olika funktionsområden.

En trolig och möjlig utökning av organisationen innebär att ytterligare ett område på operativ nivå kan komma att införas, en central IT-nära teknisk systemförvaltning. Det är ett område som redan nu efterfrågas i fråga om stöd till beställare inom förvaltningar, konsult- och servicekontor samt stab.

5.2 Roller, kompetenser och ansvarsområden

5.2.1 Strategiska roller

IT-chef

IT-chef är systemansvarig och därmed ansvarig för att koordinera och samordna kommunens IT verksamhet avseende kommunens gemensamma IT-tjänster, IT-infrastruktur och telefoni. IT-chefen är processägare och ansvarig för budget, verksamhet och personalansvar på strategisk nivå. Det är en strategisk roll där omvärldsbevakning, samarbete med andra och nätverk och delaktighet i olika forum utgör en viktig arbetsuppgift.

Processledare/strateg och biträdande IT-chef

Biträdande IT-chef är tillika strateg och ansvarig för övergripande planering och det stegvisa införandet av en beställare- och utförarorganisation i delprojekt och också ansvarig för att utveckla övergripande strategier, processer, styrdokument, modeller på uppdrag från IT-chef. I arbetet ingår att som ansvarig följa upp och att skapa förutsättningar för införande och förankring av dessa. I rollen ingår ansvar för budget, verksamhet och personalansvar på taktisk nivå och i att utveckla beställarfunktionen.

I rollen som processledare ingår ansvar för att övergripande ansvara för processer inom IT områden. I arbetet ingår att som ansvarig utveckla, följa upp och att skapa förutsättningar för införande, leda processforum och förankra processer på olika nivåer.

5.2.2 Taktiska roller

IT-arkitekt

IT-arkitekten arbetar med verksamhetens processer, information och system i samverkan och har en målsättning att hjälpa organisationen att möta nya omvärldskrav genom att bortse från aktuell och kortsiktig leverans och se till helhetsperspektiv för att nå arkitekturmålen. Strategiskt är arkitekten ansvarig för kommunens omvärldsanalys och framtida användning av informationsteknik och datateknik. IT-arkitekten arbetar taktiskt i beställarfunktionen och förstår verksamheten och vilka krav som ställs på den och kan översätta detta till planer för IT-lösningar. Rollen genomför arkitekturgranskningar, tar fram systemkartor och samband samt ser till att kraven på IT-stöd utgår från verksamhetens behov. Arkitekten ansvarar för att ta fram kommunens 3 åriga IT-inriktning utifrån förvaltningarnas omvärldsanalys och att konkretisera den till en 1 årig taktisk plan. Arkitekten ansvarar för plan för kontinuitetsplanering och IT-informationssäkerhet. Rollen kommer att ingå och verka i beställarfunktionen vilket innebär att andra ansvarsområden och arbetsuppgifter kan tillkomma.

Leverantörs- och leveransansvarig

Leverantörsansvarig ansvarar för relationen mellan kommunen och leverantörer i syfte att optimera förståelsen för och samarbetet med att realisera verksamhetsmålen och mål för it-tjänstleveransen. Rollen ansvarar för att utveckla, bygga upp en central funktion för avtal, licenser, upphandlingar och kontraktsavslut/förlängningar samt konsultupphandling vid behov av IT-bemanning i samråd med Upphandlingsenheten. Rollen ansvarar för samverkansformer, modell och arbetssätt för leverantörsstyrning. Leveransansvarig ska säkerställa en problemfri helhetsleverans av IT-tjänster genom att följa upp och integrera leverans av IT-tjänster från både interna och externa leverantörer samt att ansvara för att servicenivåerna uppfylls och ansvarar för en effektiv samverkan med leverantören där ändamålsenlig uppföljning sker av serviceöverenskommelser och ekonomi. Rollen har ett uppdrag att utforma IT:s ekonomiska styrmodell och nyckeltal. Rollen kommer att ingå och verka i beställarfunktionen vilket innebär att andra ansvarsområden och arbetsuppgifter kan tillkomma.

IT samordnare/IT-projektledare

IT samordnare har erfarenhet som IT-projektledare och har teknisk kompetens och förståelse. Rollen agerar nära den dagliga verksamheten hos förvaltningarnas beställare och ansvarar bland annat för att stötta, följa upp och utreda vilka behov och utvecklingsmöjligheter som finns. Samordnaren är länken mellan IT och kunden och är en av kontaktvägarna mellan beställare och utförare. IT-samordnaren är bryggan mellan verksamhet och IT och arbetar tillsammans med och nära beställarna och kan kommunicera verksamhetens behov till IT krav. Ansvarar för att samordna olika forum och möten för beställare- och utförare och kan ge beställarna stöd i att

formulera/samordna IT-krav inför avtalstecknande. Samordnaren är en erfaren projektledare och kan leda IT-projekt av kommunövergripande karaktär eller uppdrag internt inom IT-organisationen och samordna IT:s leveranser. Rollen kommer att ingå och verka i beställarfunktionen vilket innebär att andra ansvarsområden och arbetsuppgifter kan tillkomma.

Kravanalytiker

Kravanalytikern ansvarar för att ta fram och hantera verksamhetens och andra intressenters krav på ett IT-stöd dvs. att verka i gränslandet mellan verksamheten och IT och att omsätta verksamhetens behov och mål till tydliga krav på IT. Analytikern ansvarar för att samla in verksamhetskrav, systemkrav och kan genomföra kostnads- och nyttoanalyser, utredningar, intervjuer och hålla workshops för att samla in krav, dokumentera och analysera processer. Rollen ser till att funktionella och icke-funktionella systemkrav dokumenteras för att lätt kunna fånga upp och kommunicera verksamhetskraven. Det innebär att kravanalytikern fyller gapet mellan verksamheten och IT-organisationen. Som kravanalytiker är det viktigt att man har förmåga att ställa relevanta frågor till kravställaren, eftersom de viktigaste kraven inte alltid är de lättaste att få fram. Rollen ansvarar för behovsinhämtning från verksamheterna och omsättningen av detta till kravställning för IT-utveckling. Rollen kommer att ingå och verka i beställarfunktionen vilket innebär att andra ansvarsområden och arbetsuppgifter kan tillkomma.

Ändringsansvarig och projektcontroller

Ändringsansvarig ska kvalitetssäkra, samordna och ansvara för beredning av förändringsbeslut inom IT-utveckling och arbetar nära ändringsansvarig drift. Rollen ansvarar för att beslutade beställningar införs, att ta fram beslutsunderlag vid prioriteringsbehov av beställningar samt för att hantera avvikelser. Ändringsansvarig ansvarar för utveckling, förvaltning, rapportering och analys av IT-projektportföljen och för IT:s tjänstekatalog. Förändringsansvarig beställer olika typer av IT-tjänster av utförarorganisationen. Rollen kräver erfarenhet av att självständigt leda förändringsarbete och uppföljning kring förvaltningsobjekt bestående av IT-infrastruktur och verksamhetssystem och kunskap om ledning i förändring samt av projektstyrning. Rollen ansvarar för processer och roller inom ändringshantering och ska kvalitetssäkra, prioritera, bedöma effekterna, bedöma och hantera risk, nytta och kostnad för föreslagna förändringar. Rollen är sammankallande och ordförande i Beslutsråd IT. Rollen kommer att ingå och verka i beställarfunktionen vilket innebär att andra ansvarsområden och arbetsuppgifter kan tillkomma.

5.2.3 Operativa roller

IT-driftschef

IT-driftschef är systemförvaltare och ansvarig för kommunens gemensamma IT-tjänster, IT-infrastruktur och telefoni. IT-driftschefen har ansvar för budget, verksamhet och personal och leder operativ nivå. Rollen ansvarar för att organisera IT-beredskapsverksamheten, att implementera kommunens policys och processer inom IT-säkerhetsfrågor samt för driften av kommunens komplexa IT-miljö. Rollen är ansvarig för grundorsaksanalys och åtgärdsuppföljning på incidenter samt underhåll av företagets IT-infrastruktur. Rollen kan komma att ansvara för att bygga upp och ansvara för central systemförvaltning som ny tjänst samt införandet av anpassade ITIL-processer och andra flexibla planeringsmetoder som Kanban.

Medarbetare service desk och användarstöd

IT-tekniker med profil att arbeta med att ge verksamhetsstöd i form av telefonsupport i Service desk IT alternativt användarstöd på plats.

Medarbetare drift och funktionsområden

IT-tekniker med profil att arbeta med att ge verksamhetsstöd i specialiststöd inom olika funktionsområden som t.ex. nät och infrastruktur eller IT-säkerhet men också med 3:e linjens support avseende komplexa ärenden gällande verksamhetssystem.

6 Plan

6.1 Bakgrund

Det finns med som ett mål i kommunens verksamhetsplan för 2014- 2016 att kommunen ska konkurrensutsätta delar av verksamheten i kommunen. Övergången till beställar-utförarkonceptet är en förändring i tjänstemannaorganisationen som kan göra det enklare för kommunen att på sikt kunna lägga ut delar av verksamheten. Det förutsätter ordning och reda internt och att förvaltningarnas beställare kan sätta tydliga krav för sitt behov av IT-funktion.

Beställarna kan uppleva att frigörelsen från de praktiska utförandeuppgifterna som positiv. Den nya ansvars- och arbetsfördelningen gör att man kan ägna hela sitt engagemang åt en renodlad uppgift och att man fått en möjlighet att skapa en roll runt denna. Beställarna kan bli mer aktiva och utövar ett aktivt inflytande på produktionen av IT-funktion i en tydlig beställarroll.

En beställar- utförarorganisation kan dock innebära en ökad administration och förlängda beslutsvägar. En ökad administration får inte enbart negativa effekter utan kan ge en ökad ordning och reda som ger en förstärkt planering. Beställarna fattar beslut som har direkt påverkan på utförarens planering och resurser. Utföraren har kunskap, information som beställaren är beroende av. För att kunna få ut önskad effekt måste parterna kunna samarbeta och ha förtroende för varandra och acceptera den nya fördelningen och organiseringen av arbetsuppgifterna.

6.2 Nyttan

Vid ett lyckat införande av en beställar- utförarorganisation behöver nyttan redovisas på ett enkelt och tydligt sätt. Det är viktigt för att få ett berättigande och en förståelse för organisationsformen spridd i hela kommunen. Det behövs två aktiva och engagerade parter. Nyttan för Tyresö kommun är att tydliggöra den roll och ansvar som IT, utförarna har, respektive den roll och ansvar som förvaltningarna, beställarna, har och hitta väl fungerande samarbetsformer över gränserna där uppbyggnaden av en beställarfunktion verkar i gränslandet. Efter ett införande kommer verksamheten dvs. förvaltningarna beställningar av olika IT-behov i att kunna tas emot, beredas och levereras av utföraren, intern eller extern, med stöd av Beställarfunktionen.

Beställarnas huvudsakliga roll är att ställa krav på vilken funktion eller behov av IT som finns i verksamheten/förvaltningen. Beställarna har ett ansvar att förhålla sig till fattade beslut, göra inköp via upphandlade avtal och att tänka till helheten samt att beställa och ställa krav på funktion och inte specifika tekniska lösningar. Beställaren ansvarar för att genomföra förstudier med uppskattad nytta kontra kostnad för hela livscykelperspektivet innan projekt för nya systemstöd eller utveckling initieras.

IT-organisationens beställarfunktions huvudsakliga roll är att kunna översätta och möta verksamhetens krav på behov och funktion till IT-krav och vara det stöd och bollplank som verksamheten behöver. Här finns också ett ansvar att se till helheten och inte suboptimera genom att tillmötesgå speciallösningar som varken är ekonomiskt försvarbara eller förvaltningsbara. Det ansvaret ska balanseras genom att utföraren förstår när verksamheten har särskilda behov eller krav på specialiserade lösningar som är nödvändiga att införa och då, om möjligt, kunna erbjuda kostnadseffektiva, förvaltningsbara lösningar även för detta.

Nyttan för verksamheten blir att det är verksamhetens behov som styr inriktningen för IT i kommunen. IT-organisationens utmaning och uppdrag blir att möta verksamhetens behov och krav på IT-funktion med kvalitativa, kostnadseffektiva, anpassade IT-lösningar i balans med kravet på kommunövergripande förvaltningsbara helhetslösningar.

6.3 Nuläge IT-verksamhet

Bilden nedan ska ses som en ögonblicksbild av IT-verksamheten i Tyresö kommun hösten 2013. Vänster kant symboliserar 0 % av en utvecklad IT-verksamhet och vid höger uppnås 100 % av önskat läge. Bilden ska tolkas som att det finns utvecklingspotential inom samtliga områden och vissa områden saknas helt både hos förvaltningarnas beställare och hos IT:s utförarverksamhet idag.

6.4 Börläge IT-verksamhet

Bilden nedan är ett börläge där införandet av en beställare- och utförarorganisation i beställarens verksamhet och i IT-verksamheten på strategisk, taktisk och operativ nivå är etablerad och går in i förvaltning. Målbild 3-5 är beroende på vilken utvecklingstakt kommunen prioriterar och finansierar för IT-verksamheten.

VAD BESTÄLLARE VERKSAMHET/FÖRVALTNINGAR	
Behov och krav, systemägare och systemförvaltare	
Arbetsätt, IT-samordning och processer	
HUR UTFÖRARE IT	
IT Strategisk nivå	<ul style="list-style-type: none"> • 3-årig IT-strategi IT-arkitektur Omvärldsanalys • IT-informationssäkerhet • Övergripande ledning & styrning IT • Arbetsätt och processer, processledning • Avtal, licenser, upphandling, leverantörsstyrning
IT Taktisk nivå Beställarfunktion	<ul style="list-style-type: none"> • Systemkarta verksamhetssystem & integrationer • 1-årig IT-plan • Förvaltningsplaner och förvaltning modeller & processer • Projektportfölj & tjänstekatalog • Övergripande planering och prioritering • Avtal, licenser, upphandling, leverantörsstyrning • Samordning till projekt, stöd & lösning till verksamhet
IT Operativ nivå IT-enheten	<ul style="list-style-type: none"> • Drift och förvaltning infrastruktur , verksamhetssystem & support

6.5 Införandeplan 2014

För att ta de första stegen mot och förankringen av, en beställar- utförarorganisation följer här en grov plan för det första årets arbete. Rekommendationen ska ses som utvalda delsteg i den nödvändiga resan för Tyresö kommuns räkning. För att lyckas krävs en förankring i kommunledningen och modet att prioritera i de nödvändiga steg som identifierats. För mycket förändring på för kort tid kan komma att resultera i bakslag. Planen för 2014 innebär att IT-organisationen förstärks och kan börja utvecklas mot en beställarfunktion och utförarorganisation. För ett lyckat resultat krävs också ett utvecklings- och förändringsarbete inom beställarorganisationen inom förvaltningarna.

Det är inte möjligt att driva ett stort utvecklings- och förändringsarbete i linjen utan med fördel kan de föreslagna delstegen drivas i uppdrags- eller projektform för att få ett tydligt fokus på resultat och leverans.

6.5.1 Tydliggöra roller, ansvar och mandat

Inför en omstart av ett införande av beställar- utförarorganisation bör ett av de allra första stegen vara att arbeta med att ta fram en ansvarsmatrix, liknande HUKI modellen där det på ett enkelt och tydligt sätt framgår vem som gör vad. H står för huvudansvarig, U för utförare, K för konsulteras och I för informeras. I matrisen behöver roller, ansvar och aktiviteter sättas i gränssnitten mellan förvaltningarnas beställare och IT-organisationen med beställarfunktion respektive IT-enhet. Arbetet behöver ske i samverkan i ett gemensamt uppdrag med deltagare från båda parter.

6.5.2 Samverkansformer

- Rekrytering av roller/funktioner på strategisk och taktisk nivå gör att beställarna får det bollplank och stöd som behövs för att kunna översätta förvaltningarnas beställares behov av funktioner till IT-krav.
- Fortsatt utveckling av Beslutsråd IT, BIT där status och underlag till strategiska IT beslut lyfts regelbundet till kommundirektörens ledningsgrupp
- Inför nödvändiga samverkansformer för kontakter mellan beställare och utförare.
- Beställarfunktionen tar fram arbetssätt, olika mötesforum samt kommunikationskanaler i samverkan med förvaltningarnas beställare, IT internt och externa leverantörer
- IT organisationen och Beställarfunktionens syfte och uppdrag förankras i kommunen och förvaltningarna

6.5.3 Uppbyggnad av Beställarfunktion

Beställarfunktionens uppbyggnad är central för att på sikt kunna införa en beställar- och utförarorganisation. Funktionen ska kunna möta verksamhetens behov av IT-stöd på olika sätt. Beställarfunktionen verkar över organisatoriska gränser och arbetar i samverkan nära verksamhetens beställare, systemförvaltare, specialister och samordnare. Funktionen hanterar:

- Beställningsflöde, ändringshantering, planering och prioritering av beställningar
- Utveckling och förvaltning av tjänstekatalog och projektportfölj
- Stöd och samordning till förvaltningarnas beställare
- Design och analys av IT-lösningar
- Leverantörsstyrning, serviceöverenskommelser och uppföljning
- Övriga ansvarsområden och uppdrag t.ex. IT:s processer, avtal, licenser

6.5.4 IT projektportfölj

- En enkel IT-projektportfölj utvecklas och hanteras av beställarfunktionen
- Prioritering och planering av lagda projektbeställningar samt av större förändringsbeställningar resulterar i en övergripande tidplan
- En enkel uppföljning av projektportföljen ska tas fram

6.5.5 IT Tjänstekatalog

- En grundläggande tjänstekatalog görs tillgänglig på intranätet. Syftet är att beskriva vilka system som finns, kontaktytor och ge åtkomst till förvaltningsplaner.
- Planering, prioritering, uppföljning av lagda projektbeställningar samt av förändringsbeställningar avseende verksamhetssystem, resulterar i en övergripande tidplan för verksamhetens IT beställningar för året

6.5.6 IT inriktning och IT arkitektur

- En 3 årig mer strategisk övergripande inriktning ska tas fram. Den övergripande inriktningen gäller för hela kommunen och ska beslutas i kommundirektörens ledningsgrupp
- Under 2014 ska den strategisk inriktning resultera i en 1-årig taktisk plan som blir ett styrande dokument för IT-enhetens verksamhet och enhetsplan inför 2015
- En enkel systemkarta tas fram över verksamhetssystemen i kommunen
- Systemdokumentation eller teknisk dokumentation finns för verksamhetssystem som migreras till nya plattformen
- Kommunens infrastrukturarkitektur i systemdokumentation är uppdaterad

6.5.7 IT -informationssäkerhet

- För kommunens räkning finns i en inriktning en övergripande kontinuitetsplanering. En enkel kontinuitetsplanering tas fram för några katastrofscenarios för drift. I förvaltningsplanerna ansvarar systemförvaltare för att dokumentera kontinuitetsplanering för verksamhetssystem.
- Kommunens IT-informationssäkerhetspolicy beslutas 2014 då kommer Informationssäkerhet för IT resultera i en handlingsplan för ett stegvis införande vilket påbörjas under 2014
- Förslag framtaget till beslut kring hela hanteringen av säkerhet/larm/beredskap avseende serverhallar

6.5.8 Förvaltningsplan

- Fortsatt arbete med förvaltningsplaner med utökning av antalet rubriker och uppgifter. Kontinuitetsplaneringen ska uppdateras av systemförvaltarna under 2014
- Planering för fler steg i införandet av en förvaltningsorganisation och förvaltningsstyrningsmodell tas fram. Uppdraget kan innebära att ett införande och förankringsprojekt kan startas upp

6.5.9 Processutveckling och förvaltning

Fortsatt arbete med att utveckla och förvalta processer för

- Incidenthantering och problemhantering
- Ändringshantering
- Ärendehantering i IT service desk
- Beställnings och beredningsprocess i beställarfunktionen
- ITs delaktighet i Fastighets- och/eller samhällsbyggnadsförvaltningens exploateringsprojekt

6.5.10 Upphandling

- En kvalitetssäkring och inventering av IT-enhetens olika avtal sker i samarbete med Upphandlingsenheten. Arbetet resulterar i en plan som visar nuläge samt börilage.
- IT agerar kravställare i olika IT-upphandlingar. Upphandlingsenheten stöttar med övrig kompetens

6.5.11 Uppföljning och statistik

- Vidareutveckla enkla serviceöverenskommelser
- Påbörja arbetet med att fram enkla och relevanta nyckeltal för tjänstekatalog

6.5.12 Övriga utvecklingsområden

- Licenshantering internt IT
- Översyn ekonomisk styrmodell IT, fördelningsnyckel/-lar av kommunens IT-kostnader

6.6 Förslag rekryteringsstrategi

6.6.1 Primär strategi

För strategiska och taktiska roller och IT-drift chefsrollen rekommenderas extern rekrytering för att kommunen ska kunna anställa rätt, nödvändig kompletterande kompetens i de roller det behövs och då ge möjlighet till fler sökanden. För operativa roller rekommenderas intern annonsering.

Steg 1 är att rekrytera IT-chef som därpå rekryterar biträdande IT-chef samt IT-driftschef. Därefter rekryteras övriga roller på taktisk och strategisk nivå.

Steg 2 Rollen It-tekniker bör uppdateras och differentieras avseende ansvar och arbetsuppgifter. Rollen IT-administratör kan vara aktuell IT-enhetens interna organisation med nuvarande indelningen i funktionsområden med funktionsansvariga bör ses över. IT-driftschef har som ett initialt uppdrag att se över IT-enhetens organisation och att bemanna upp och tillsätta de operativa rollerna genom till exempel ett förfarande med intresseanmälan.

6.6.2 Sekundär strategi

Det är av vikt att rekrytera rätt kompetens till kommunen och om det är svårt att finna rätt kandidater till tjänsterna kan det initialt vara bättre att täcka behovet med konsulter för att fortsätta rekrytering för att hitta rätt kandidat. Kostnaden för att göra en felrekrytering överstiger vida kostnaden av konsulter under en begränsad tid.

6.7 Fördelar

Möjligheter för den föreslagna IT-organisationen är att

- Rekryteringen innebär att kompletterande roller ger stöd till förvaltningarnas beställare. Beställarfunktionen arbetar i gränssnittet mellan förvaltningarnas beställare och IT-organisationens utförare
- En ansvarig taktisk och strategisk nivå inom IT säkerställer styrning och planering av IT-verksamhet
- Tydligare gränssnitt avseende ansvar och roller minskar risken för att områden inte hanteras av någon
- Införande av en beställarfunktion gör det möjligt att på sikt välja leverantör externt eller internt
- Införandet av en taktisk och strategisk nivå ger förutsättningar till roller som arbetar med ledning, styrning samt ordning och reda

6.8 Risker

Möjliga risker för den föreslagna IT-organisationen är listade i nedan:

- Motstånd inom IT-organisation
- Motstånd hos förvaltningarnas beställare att ansvara och utveckla sin beställarroll inom IT
- Brist eller avsaknad av vissa kompetenser
- Stark kultur inom kommunen som resulterar i ett motstånd till förändring, ordning och reda och att förhålla sig till fattade beslut
- Fortsatt otydlighet i gränssnitt och av roller med ansvar
- Höga förväntansnivåer på tidigare utlovade Best-IT leveranser som nu uteblir till förvaltningar
- Mycket förändringar upplevs tungt för medarbetare och chefer
- Kommunikationsbrister mellan beställare, utförare och leverantörer– svårt att sprida information och hålla dialog med alla intressenter
- Urholkat förtroende för IT

6.9 Förankring

- Förslaget till ny gemensam IT organisation bör ytterligare förankras i kommundirektörens ledningsgrupp.
- Förhandling och information till fackliga företrädare samt en risk- och konsekvensanalys med avseende på arbetsmiljöaspekter och påverkan för båda personalgrupperna.
- Samverkansformer mellan IT, verksamhet samt externa leverantörer behöver kartläggas och etableras för strategisk, taktisk och operativ nivå.

7 Övriga förutsättningar

- Takten på införandet av en beställar- utförarorganisation avgörs av vilken satsning som görs inom IT-området av kommunen
- Införandet av en beställare- och utförarorganisation genomförs företrädesvis i deluppdrag eller delprojekt
- Rätt rekryterad kompletterande kompetens
- Befintliga linjeorganisationen förstärks med ett antal kompletterande roller, funktioner och kompetenser på den strategiska och taktiska nivån.
- Förankring och förståelse finns för roller och ansvar i en beställar- utförarorganisation
- Tillgång till förändringsledning under uppbyggnad
- Utbildning och kompetensutveckling i nya roller hos förvaltningarnas beställare
- Utbildning och kompetensutveckling i nya roller inom IT organisation
- En utökad budget för att kunna utveckla och införa förändring genom:
 - Rekrytering av ytterligare ett antal tjänster
 - Tillfälligt konsultstöd/specialiststöd för delar av förändringsarbetet
- Aktivt engagemang och avsatt tid för strategiska IT frågor och beslut hos kommundirektör med ledningsgrupp
- Att fattade IT-beslut följs av kommunens ledningssystem dvs. chefer på strategisk, taktisk och operativ nivå

8 Underlag till Rapport

Nedanstående källor har använts:

- Rapport IT beställarorganisation Best-IT-2011/01, Ver 1.1 (2011-09-05), Thomas Halvarsson
- IKU-rapport 2007:1, ISSN 1651-2138, Åse-Britt Falch och Kerstin Gustafsson
- Uppdragsdirektiv, IT-Leverans, Helena Franzén