

PM 2014:23 RI (Dnr 001-1677/2013)

Organisering av framtidens e-förvaltning (SOU 2013:75)

Remiss från Näringsdepartementet

Remisstid den 5 februari 2014

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen E-delegationens betänkande ”Organisering av framtidens e-förvaltning” (SOU 2013:75) hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Näringsdepartementet har remitterat e-delegationens betänkande ”Organisering av framtidens e-förvaltning”, SOU 2013:75. E-delegationen bedömer att den svenska förvaltningsmodellen med relativt självständiga myndigheter och kommunalt självstyre är så fast etablerad att inte ens e-förvaltningen kan frigöra sig från den. För att hitta en funktion som bygger på samarbete, medinflytande och koordinering snarare än styrning föreslår E-delegationen att samordningen av de gemensamma e-förvaltningsfrågorna förs in i en medlemsorganisation liknande en kollegiemodell, till exempel på det sätt Arbetsgivarverket idag är uppbyggt. För att stärka samverkan bör den nya organisationen upprätta ett särskilt samarbetsorgan med kommunal sektor.

Remissen finns att läsa i sin helhet på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser att det är oerhört viktigt att det kommunala perspektivet tas särskild hänsyn till i utvecklandet av e-förvaltningen eftersom den kommunala sektorn står för 70 procent av medborgarkontakterna.

Mina synpunkter

Fungerande e-tjänster som förenklar stockholmarnas liv har varit en viktig utgångspunkt i Stockholms stads utveckling av digitala tjänster. Den offentliga förvaltningen ska utgå från och sätta medborgarna i centrum och tjänsterna ska vara lätta att använda och finnas tillgängliga utifrån medborgarnas behov. Medborgarnas livshändelser följer normalt inte myndighetsgränser och jag delar betänkandets resonemang om vikten av samverkan mellan myndigheter och kommuner. Den

kommunala sektorn står för 70 procent av medborgarkontakterna och det är oerhört viktigt att särskild hänsyn tas till det kommunala perspektivet i det fortsatta arbetet med utveckling av e-förvaltning. För Stockholms stad är det viktigt att detta arbete bygger på samarbete, medinflytande, koordinering samt att det inte medför några extra utgifter. Det är också viktigt att samverkan bygger på frivillighet och lösningar som möjliggör återanvändning av redan gjorda investeringar.

I övrigt hänvisar jag till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen E-delegationens betänkande ”Organisering av framtidens e-förvaltning” (SOU 2013:75) hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 29 januari 2014

STEN NORDIN

Bilaga

Organisering av framtidens e-förvaltning (SOU 2013:75), sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Kommunstyrelsen

Reservation anfördes av Ann-Margarethe Livh (V) enligt följande.

Jag föreslår kommunstyrelsen besluta

Lämna följande svar på remissen

Frågan om den integritetskränkning som sker dagligen av medborgare genom den omfattande avlyssningen/läsningen av våra mejl nämns inte i betänkandet eller i stadens svar. Reflekterar man överhuvudtaget inte på detta? Det kan inte ha undgått någon efter alla avslöjanden som kommit fram genom Edvard Snowdens avhopp från den amerikanska underrättelsetjänsten NSA.

Vi har tidigare tagit upp problematiken i en skrivelse till kommunstyrelsen i augusti 2013 och ställt frågan om stadens digitala nät är föremål för avlyssning och i sådana fall i vilken omfattning det förekommer och/eller har förekommit, men inte fått något svar. Vi ser med stor oro på vilka konsekvenser en godtycklig och kontrollerad avlyssning kan medföra.

Risken att bli registrerad och få sin mejl läst verkar vara överhängande. Kan det leda till att medborgarna börjar tveka införa att använda e-tjänster? Vilket förtroende kommer medborgarna att ha för e-tjänster i framtiden, om avlyssningen uppfattas som godtycklig och okontrollerad? Kommer medborgare ha möjlighet att begära ut epost-loggor och se om ens mejl har varit föremål för avläsning/avlyssning eller har myndigheterna helt enkelt kapitulerat för denna enorma integritetskränkning som visat sig ha tagit allt större proportioner. Utredningen borde kompletteras med ovanstående frågeställningar.

Remissammanställning

Ärendet

Näringsdepartementet har remitterat e-delegationens betänkande ”Organisering av framtidens e-förvaltning”, SOU 2013:75. Regeringen vill ha synpunkter på betänkandet.

E-delegationen bedömer att den svenska förvaltningsmodellen med relativt självständiga myndigheter och kommunalt självstyre är så fast etablerad att inte ens e-förvaltningen kan frigöra sig från den. För att hitta en funktion som bygger på samarbete, medinflytande och koordinering snarare än styrning föreslår E-delegationen att samordningen av de gemensamma e-förvaltningsfrågorna förs in i en medlemsorganisation liknande en kollegiemodell, till exempel på det sätt Arbetsgivarverket idag är uppbyggt. För att stärka samverkan bör den nya organisationen upprätta ett särskilt samarbetsorgan med kommunal sektor.

I betänkandet konstateras att behovet av samverkan blir allt större. Sveriges kommuner och landsting (SKL) menar att det kommunala e-samhället är skevt fördelat och att kommunstorlek är en helt avgörande faktor för utvecklingspotentialen. Samtidigt som den tekniska utvecklingen går allt snabbare ökar också kundkraven och behovet av samverkan blir ännu tydligare i och med detta eftersom livshändelser normalt inte följer myndighetsgränserna. Parallellt så ökar kraven på effektivisering, e-förvaltningen bör leda till inte bara bättre tjänster mot medborgare och företagare utan också till effektivare handläggning.

Parallellt med förslaget om inrättandet av en medlemsorganisation föreslår E-delegationen i betänkandet att en utredare utses för att:

- a) utforma regler och andra beslut som krävs
- b) föreslå former för samordningen inom hela offentlig sektor
- c) lämna förslag på de uppgifter som ska tillföras funktionen.

Vidare föreslås att E-delegationens mandat fortsätter till dess en ny organisation kan överta den verksamhet som beslutas.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 27 december 2013 har i huvudsak följande lydelse.

Hitintills har E-delegationen främst fokuserat på statliga myndigheters arbete med e-förvaltningen och regeringen har utifrån underlag från delegationen beslutat om mål för en samverkande *statsförvaltning*. Då den kommunala sektorn står för ca 70 procent av medborgarkontaktarna är det förstås oerhört viktigt att även det kommunala perspektivet tas hänsyn till om målet att e-förvaltningen ska byggas upp med medborgaren i fokus ska kunna uppnås. Det är i samband med detta också oerhört viktigt att beakta att förutsättningarna för digital samverkan med och inom den kommunala sektorn i flera väsentliga avseenden skiljer sig avsevärt från de förutsättningar som råder vad gäller samverkan mellan statliga myndigheter. Precis som konstateras i betänkandet utgör det djupt förankrade kommunala självstyret ett av de främsta hindren. Däremot görs enligt stadsledningskontorets uppfattning

sällan tillräckligt precisa analyser kring varför och *på vilket sätt* det kommunala självstyret utgör ett hinder. Detta gäller såväl samverkan mellan statlig och kommunal verksamhet som samverkan kommuner sinsemellan. Stadsledningskontoret vill betona vikten av att den utredare som enligt delegationens förslag ska utses fördjupar sig i dessa frågeställningar och inte utgår ifrån de generaliseringar och allmänna missuppfattningar som historiskt sett förekommit och ibland fortsatt förekommer inom området.

Olika incitament för samverkan

I betänkandet konstateras att kommunstorlek är helt avgörande för utvecklingspotentialen och att digitala tjänster på kommunsidan därför i hög grad måste utvecklas i samverkan. Stadsledningskontoret instämmer till fullo i detta. Men det är här av avgörande betydelse att reda ut vilka de faktiska utmaningarna är och hur de skiljer sig åt kommuner sinsemellan, annars riskerar arbetet med etablerandet av framtidens e-förvaltning att ta en felaktig inriktning.

Något förenklat kan man säga att det finns två incitament som driver behovet av samverkan. För det första kan det vara *ekonomiskt fördelaktigt* att dela på kostnader för infrastruktur och andra grundläggande komponenter som behövs för att utveckla och förvalta digitala tjänster. Detta är framför allt fallet för mindre kommuner som kanske inte har den kompetens eller de ekonomiska marginaler som krävs för att själva göra nödvändiga investeringar inom området.

För det andra finns ett behov av att skapa *gemensamma e-tjänster som utgår från medborgarperspektivet*, där livsgränser normalt inte följer myndighetsgränserna. Detta är nödvändigt om visionen om en förvaltning med medborgaren i fokus ska kunna uppnås. Den typen av samverkan behövs inte minst vad gäller tjänster som stödjer verksamhetsprocesser som spänner över flera huvudmannagränser, något som är vanligt bland annat inom vård- och omsorgsområdet.

Det är här en del missförstånd avseende vad som kan och bör göras tyvärr inte så sällan uppstår. Många kommuner har etablerat ett stort antal e-tjänster som underlättar vardagen för medborgare och andra externa intressenter. I de flesta fall är detta dock i princip inget annat än digitala blanketter på nätet, där den manuella processen inom kommunens verksamhet kvarstår mer eller mindre oförändrad. Stockholms stad däremot har gjort stora investeringar för att skapa vad vi kallar "äkta" e-tjänster, e-tjänster som både förenklar för medborgaren och effektiviserar den bakomliggande verksamhetsprocessen. Detta är möjligt genom att Stockholms stads e-tjänster integrerar direkt med bakomliggande verksamhetssystem, vilket gör det möjligt att fullt ut bygga om och rationalisera den berörda, underliggande verksamhetsprocessen. Bilderna nedan illustrerar förenklat skillnaden mellan e-tjänster och sådana "äkta" e-tjänster.


Typ 1. E-tjänster i form av "digitala blanketter" på nätet.

Typ 2. "Äkta" e-tjänster, som integrerar med underliggande verksamhetssystem och rationaliserar verksamhetsprocesser.

Stadsledningskontoret menar att införandet av ”äkta” e-tjänster är absolut nödvändigt för att uppnå e-förvaltningens fulla potential och bedriva en långsiktig hållbar, kostnadseffektiv offentlig verksamhet. Att höja kvaliteten i den offentliga förvaltningen och samtidigt minska kostnaderna är fullt möjligt, och detta måste utgöra den långsiktiga målsättningen i arbetet även med den nationella e-förvaltningen.

Men här uppstår samtidigt ett av de hinder som det kommunala självstyret sätter. Eftersom en ”äkta” e-tjänst integrerar fullt ut med den underliggande verksamhetsprocessen så kan inte olika kommuner ”dela” e-tjänster med varandra, om man inte samtidigt också delar verksamhetsprocess och använder samma underliggande verksamhetssystem. Det påstås ofta att det är slöseri med resurser att olika kommuner utvecklar egna, lokala e-tjänster för verksamhetsprocesser som till exempel ”söka barnomsorg”, och vid en snabb anblick kan det också tyckas att denna process är och borde kunna vara identisk oavsett kommun. Men bortsett från det som är fastställt i lagstiftning så förekommer en mycket stor mängd lokala variationer i utformandet av en sådan verksamhetsprocess. Alla dessa variationer är naturligtvis inte nödvändiga och flera av dem kan ensas, men många utav dem är variationer som förekommer på grund av den *folkvalda politiska majoritetens rätt och ansvar att styra sin verksamhet*. Denna rätt utgör en av hörnstenarna i idén med det kommunala självstyret. I en viss kommun kan man till exempel utöver vad lagen och andra föreskrifter kräver ha valt att etablera ett helt annat system med helt andra parametrar vad gäller kötider, syskonförtur, inkomstnivåer och liknande värden. Att skapa kostnadseffektiva gemensamma e-tjänster över kommungränserna blir mot bakgrund av detta näst intill omöjligt, om det inte samtidigt införs tvingande, identiska verksamhetsprocesser – något som alltså står i direkt konflikt med det kommunala självstyret.

Fokus vad gäller samverkan inom den svenska e-förvaltningen måste mot bakgrund av det som beskrivits ovan i huvudsak läggas på två saker. För det första bör samverkan skapas inom områden där det är ekonomiskt fördelaktigt att dela på kostnader för infrastruktur och andra grundläggande, verksamhetsoberoende komponenter som behövs för att utveckla och förvalta digitala tjänster. Det kan gälla identifieringstjänster, signeringstjänster, betaltjänster och annan liknande infrastruktur som är helt frikopplad från hur de verksamhetsprocesser som infrastrukturen är till för att stödja är utformade. För det andra bör samverkan skapas vad gäller e-tjänster kopplade till processer som flödar över huvudmannagränserna, där medborgarperspektivet står i fokus. I bilden nedan kallas den sistnämnda typen av e-tjänster för ”Typ 2”-tjänster. Dessa ska inte förväxlas med ”Typ 1”-tjänster som är och alltså, om idén med det kommunala självstyret ska bevaras, måste vara lokala.


Bilden ovan beskriver inte bara relationen mellan stat, landsting och kommunal sektor utan går även att applicera på relationen kommuner sinsemellan.

Slutsatser

Stadsledningskontoret står bakom E-delegationens förslag att de gemensamma e-förvaltningsfrågorna förs in i en medlemsorganisation och att en utredare utses för att föreslå former och lämna förslag på de uppgifter som ska tillföras nämnda funktion. Men inför det fortsatta arbetet vill stadsledningskontoret understryka följande:

- Arbetet med den framtida e-förvaltningen bör utgå ifrån att det i huvudsak finns två incitament för samverkan – *kostnadseffektivitet* och behovet av att skapa *gemensamma e-tjänster som utgår från medborgarperspektivet*. Den långsiktiga målsättningen måste vara att höja kvaliteten i den offentliga förvaltningen och samtidigt minska kostnaderna, en ekvation vars lösning kraftigt försvåras om samverkan inom e-förvaltningen utformas på fel sätt.
- Olika kommuner har olika förutsättningar och har kommit olika långt i arbetet med e-förvaltningen. Kopplat till förekomsten av och idén med den svenska förvaltningsmodellen med kommunalt självstyre är det viktigt att förstå och ta hänsyn till skillnaden mellan e-tjänster som stödjer processer med delat huvudmannaskap och e-tjänster som inte gör det. Det är också viktigt att samverkan byggs på frivillighet och lösningar som möjliggör återanvändning av redan gjorda investeringar. Inriktningen i de ”16 principer för samverkan” som ägs och förvaltas av IT-forum, Kommunförbundet Stockholms län (KSL)¹, bör i tillämpliga delar utgöra grund och inspiration även för arbetet med samverkan på nationell nivå.
- Kommunerna står för 70% av medborgarkontakterna och kommunernas representation i den medlemsorganisation som föreslås är mot bakgrund av detta helt avgörande. SKL är i detta avseende dock inte en huvudman som påstås i betänkandet, SKL är en *arbetsgivar- och intresseorganisation* som saknar såväl föreskrivningsrätt som mandat att representera samtliga sina medlemmar inom detta område. Det måste säkerställas att alla olika kommuners perspektiv, oavsett storlek och genomförda investeringar, representeras i det fortsatta arbetet. Den föreslagna kollegiemodellen är i detta avseende inte tillräcklig utan kan behöva kompletteras med ytterligare samverkansorgan.

¹ Kommunstyrelsen Stockholms stad beslutade 2010-06-23 (DNR 002-929/2010) att anta IT-forums 16 principer för samverkan och att rekommendera stadens nämnder och bolagsstyrelser att arbeta efter dessa.