

Handläggare
Bergdahl Olle

Datum
2017-05-15

Diarienummer
KSN-2017-1683

Kommunstyrelsen

Yttrande över delbetänkandet Digitalförvaltning.nu (SOU 2017:23)

Förslag till beslut

Kommunstyrelsen föreslås besluta

att avge yttrande enligt ärendets **bilaga 1**.

Ärendet

Finansdepartementet har remitterat rubricerade betänkande till Uppsala kommun för yttrande senast 27 juni 2017.

Regeringen har gett en särskild utredare i uppdrag att analysera och lämna förslag till effektiv styrning av utveckling, införande och förvaltning av nationella digitala tjänster. Detta är ett delbetänkande med den del av uppdraget som avser att samla ansvaret för digitaliseringen i den offentliga sektorn. Utredningen ska framlägga sitt slutbetänkande innan 2017 års utgång.

En sammanfattning av betänkandet återges i **bilaga 2**.

Betänkandet kan läsas på regeringens hemsida.

<http://www.regeringen.se/4948a6/contentassets/b1285825f50548eb83e23667b5130bc2/digitalforvaltning.nu-sou-201723>

Föredragning

Utredningen för fram att det behövs en övergripande plan för att stärka digitaliseringen av den offentliga sektorn. I planen bör regeringen exempelvis besluta om mål för övergången till digital förvaltning och ge fastare former för samarbetet inom digital förvaltning mellan staten, kommunerna och landstingen.

I förslaget till remissvar stödjer Uppsala kommun i huvudsak de förslag som presenteras. Kommunen delar utredningens beskrivning att det behövs en övergripande plan för att stärka digitaliseringen av den offentliga sektorn och att samarbete mellan staten, kommunerna och landstingen behöver stärkas.

I utredningsuppdraget har det ingått att analysera hur digitaliseringen i den offentliga sektorn kan stärkas genom att samla ansvaret för frågorna till en myndighet. Kommunen lämnar ingen synpunkt på vilken myndighet inom den befintliga myndighetsstrukturen som är bäst lämpad att ta hand om uppdraget men understryker vikten av att verksamheten får nödvändiga resurser.

Betänkandet omfattar förslag för den nationella digitala brevlådetjänsten Mina meddelanden, som används för säkra elektroniska försändelser från myndigheter till enskilda mottagare. Utredningens förslag är att det skapas en rättighet för enskilda och företag att få sin myndighetspost elektroniskt, om man begärt det och om det inte finns särskilda skäl för undantag.

I förslaget till yttrande förs det fram att utredningens förslag och Mina Meddelandens nuvarande utformning inte matchar kommunens och allmänhetens behov. Kommunen är kritisk emot att privata utförare, som friskolor och privata aktörer inom äldreomsorgen, i nuläget inte ska beredas möjlighet att ansluta som avsändare i Mina meddelanden. Kommunen saknar också möjligheten att använda tjänsten för säker digital meddelandehantering mellan myndigheter.

Det är positivt på att delbetänkandet lyfter fram informationssäkerhet. Stödet för att underlätta kommuners arbete med informationssäkerhet behöver tydliggöras och förstärkas.

Ekonomiska konsekvenser

Inte aktuellt i detta ärende.

Kommunledningskontoret

Joachim Danielsson
Stadsdirektör

Christoffer Nilsson
Chef kommunledningskontoret

Handläggare
Bergdahl Olle

Datum
2017-05-15

Diarienummer
KSN-2017-1683

Finansdepartementet
103 33 Stockholm

Fi2017/01289/DF

Yttrande över delbetänkandet Digitalförvaltning.nu (SOU 2017:23)

Allmänt

Uppsala kommun stödjer i huvudsak de förslag som presenteras i delbetänkandet om effektiv styrning av nationella digitala tjänster. Kommunen delar utredningens beskrivning att det behövs en övergripande plan för att stärka digitaliseringen av den offentliga sektorn. Utveckling av nationell digital infrastruktur, gemensamma standarder och effektiva informationsflöden är av central betydelse.

Uppsala kommun har god erfarenhet av att arbeta i nationella digitaliseringsprojekt. Sverige är för litet för att ha råd att avstå samarbete. Uppsala kommun delar utredningens beskrivning att samarbete mellan staten, kommunerna och landstingen behöver stärkas. Utvecklingen kan stärkas av att samla ansvaret för digitaliseringen hos en myndighet. Uppsala kommun stödjer utredningens förslag till instruktion för myndigheten.

Kommunen lämnar ingen synpunkt på vilken myndighet inom den befintliga myndighetsstrukturen som är bäst lämpad att ta hand om uppdraget men understryker vikten av att verksamheten får nödvändiga resurser.

6.4.6 Privata utförare av offentligfinansierad verksamhet

Betänkandet omfattar den nationella digitala tjänsten Mina meddelanden. Utredningens förslag och tjänstens nuvarande utformning matchar, enligt Uppsala kommun, inte de behov som finns hos kommunen och allmänheten.

Privata utförare ges inte möjlighet att ansluta till tjänsten som avsändare. Privata utförare av kommunal verksamhet ges inte möjlighet att leverera digital post via tjänsten till allmänheten.

Vidare är Mina meddelanden enkelriktad kommunikation (från kommun/myndighet till allmänhet), det är inte möjligt att svara på meddelanden.

Slutligen saknar kommunen möjlighet att använda tjänsten för säker digital meddelande-hantering mellan myndigheter, (migrationsverket, polismyndigheten, skatteverket och domstolsväsendet mm.) vilket gör att investeringar i kompletterande lösningar blir nödvändiga. Uppsala kommun har förhoppningar att Mina meddelanden kan utvecklas i en riktning som ökar nyttan för både allmänhet och kommun.

4.5.5 Digitalisering, personlig integritet och informationssäkerhet

Uppsala kommun ser positivt på att man i delbetänkandet lyfter fram informationssäkerhet. Stöd till myndigheter omfattas, men stödet för att underlätta kommuners arbete med informationssäkerhet behöver tydliggöras och förstärkas. Sveriges kommuner hanterar en betydande del av samhällets tjänster och hanterar omfattande personuppgifter från både företag och privatpersoner. Informationssäkerhetsarbetet hos Sveriges kommuner utgör en kritisk del av samhällets totala informationssäkerhet.

Kommunstyrelsen

Marlene Burwick
Ordförande

Ingela Persson
Sekreterare

Sammanfattning

Sverige behöver en förvaltningspolitik för en nationell digital infrastruktur. Sverige har halkat efter jämförbara länder när det gäller digital förvaltning. Orsaken är främst, enligt utredningens bedömning, ett medvetet val att delegera ansvaret för arbetet med e-förvaltning till myndigheterna. Att arbetet varit framgångsrikt i många avseenden kompenseras inte för de begränsningar detta inneburit. Regeringen har avstått från att använda de styrinstrument som står till buds t.ex. genom att inte formulera styrande mål för vad som ska uppnås och förtydliga vilka uppdrag myndigheterna har när det gäller förvaltningens digitalisering. Utredningen anser att politiken för digital förvaltning bör utformas mot bakgrund av dess roll i den nationella digitala infrastrukturen. En prioriterad fråga är vad som ska vara det offentliga åtagandet i denna infrastruktur, både i principiella termer och i fråga om vilka tjänster som det offentliga ska tillhandahålla.

Utredningen anser att det behövs en övergripande plan för att stärka digitaliseringen av den offentliga sektorn. Enligt planen, som enligt utredningen bör bestå av följande sju punkter, ska

- regeringen besluta om ett mål för övergången till digital förvaltning,
- regeringen klargöra vilka de offentliga åtagandena ska vara i den nationella digitala infrastrukturen,
- myndigheternas uppdrag preciseras, både avseende vad som gäller generellt och vad som är specifikt för vissa myndigheter,
- myndigheternas och kommunernas arbete med att bygga ut den digitala förvaltningen följas upp genom självutvärdering och verifiering,

- samarbetet mellan staten, kommunerna och landstingen ges fastare former genom överenskommelser och uppföljning,
- informationssäkerhet och integritetsskydd beaktas i varje skede av arbetet med att bygga ut den digitala förvaltningen,
- de centrala statliga uppgifterna i arbetet att utveckla den offentliga förvaltningen samlas hos en myndighet.

Samla ansvaret för digitaliseringen hos en myndighet

I uppdraget att analysera hur digitaliseringen i den offentliga sektorn kan stärkas genom att, inom ramen för den befintliga myndighetsstrukturen, samla ansvaret för dessa frågor till en myndighet har utredningen dels analyserat vilka befogenheter och uppgifter som ansvaret ska innehålla, dels vilken myndighet som är bäst lämpad att ta hand om uppdraget.

Utredningen föreslår att det i det samlade ansvaret, från och med den 1 juli 2018, ska samlas uppgifter och uppdrag som flera olika aktörer har redan i dag. Dessa uppgifter är av olika karaktär och varaktighet. Dessutom har utredningen identifierat flera nya, eller i vissa fall ”nygamla”, uppgifter som bör ingå i uppdraget.

Verksamheten i det samlade ansvaret ska bidra till att de offentliga myndigheterna uppnår målen för den digitala förvaltningen. I uppdraget ska ingå att ge stöd till regeringen i principiella och strategiska frågor om den offentliga sektorns digitalisering. Dessutom ska ingå att stödja regeringens arbete när det gäller frågor om den offentliga sektorns digitalisering som Europeiska Unionen och internationella samarbetsorgan behandlar.

I uppdraget ska ingå att ansvara för att stödja statliga myndigheters och kommuners digitala utveckling och genomförandet av nationella digitala tjänster, samt vidta eller föreslå sådana åtgärder som behövs för att säkerställa en effektiv och ändamålsenlig digitalisering av den offentliga förvaltningen. Uppdraget ska vidare innebära rätten att meddela föreskrifter i fråga om verkställigheten av författningar om den statliga förvaltningens digitalisering. I uppdraget ska även ingå att säkerställa att myndigheterna har tillgång till en ändamålsenlig infrastruktur när det gäller standarder eller liknande krav som ska vara gemensamma för elektroniskt informationsutbyte.

Uppdraget innebär att samarbeta med myndigheter som svarar för administrativt stöd, inköpssamordning och upphandlingsstöd och därigenom verka för effektivitet och användning av verksamhetsanpassad informationsteknik inom den offentliga sektorn, samt att beakta intresset av innovationer och teknikneutrala lösningar. I förslaget ingår att E-legitimationsnämndens verksamhet inordnas i det nya samordningsuppdraget och att nämndens uppgifter förs över till den myndighet som får detta uppdrag. I samordningsuppdraget ingår därutöver att, något senare, ta över ansvaret för Mina meddelanden och Min myndighetspost.

Enligt utredningen behöver säkerhetsfrågorna integreras i digitaliseringen av den offentliga sektorn. Utredningens bedömning är att stödet till statliga och kommunala myndigheter behöver stärkas i dessa frågor. Utredningen föreslår därför att det i det samlade uppdraget ska ingå att uppmuntra utarbetandet av uppförandekoder enligt dataskyddsförordningen inom e-förvaltningen, och att samverka med Datainspektionen, Myndigheten för samhällsskydd och beredskap samt Post- och Telestyrelsen. Detta för att underlätta myndigheternas arbete med informationssäkerhet och säkerställa en enhetlig hantering av frågor om dataskydd och personlig integritet.

Utredningen föreslår vidare att det vid den myndighet som får det samlade ansvaret ska inrättas ett digitaliseringssamverkansråd som har till uppgift att ge myndighetschefen råd för att främja utvecklingen av den offentliga sektorns digitalisering. En viktig uppgift för digitaliseringssamverkansrådet är att stödja samverkan mellan de olika aktörerna i utvecklingen av digitaliseringen av den offentliga sektorn.

Utredningen bedömer att Ekonomistyrningsverket är bäst lämpad att ta emot uppdraget om ett samlat ansvar för digitaliseringen av den offentliga sektorn. En alternativ lösning kan vara att E-legitimationsnämnden utvecklas till att omfatta hela det samlade ansvar som utredningen föreslår.

Om Mina meddelanden

Utredningen föreslår att regeringen inför en rätt för enskilda och företag att få myndighetspost elektroniskt och att alla statliga myndigheter ska skicka myndighetspost elektroniskt om inte regeringen

beslutar annat. Utredningens bedömning är att inom ett par år måste i princip all myndighetspost vara digital. Utredningen anser att de statliga myndigheterna ska gå före och ansluta till och använda Mina meddelanden. Myndigheterna måste även bli bättre på att informera om hur det digitala leveranssättet fungerar, till exempel med avseende på säkerhet, integritet och tillgänglighet men också att enskilda och företag, genom att skaffa en digital brevlåda, bidrar till att de offentliga resurserna kan användas till mer värdeskapande verksamhet.

Utredningen menar att Mina meddelanden behöver en egen författning och föreslår därför att en ny förordning införs som samlar det regelverk som behövs för infrastrukturen. Utredningen föreslår att alla statliga myndigheter på sina webbplatser ska informera enskilda och företag om rätten få försändelser elektroniskt.

Utredningen bedömer vidare att Mina meddelanden bör utvecklas till att bli en nationell digital tjänst för säker och spamfri e-post till företag och enskilda och att Skatteverket tar fram riktlinjer angående vilken typ av meddelanden som myndigheter bör skicka genom Mina meddelanden.

Utredningen föreslår att personuppgiftsansvaret i Mina meddelanden regleras i den nya förordningen om en infrastruktur för säkra elektroniska försändelser och att regeringen utreder och tar ställning till hur offentliga myndigheter ska behandla och förhålla sig till s.k. eget utrymme.