
 2014-12-17

Offentliggemensamma digitala resurser:

Utmaningar i samstyrning och
samanvändning inom svensk e-förvaltning

(RESONANS slutrapport)

Göran Goldkuhl1, Owen Eriksson2, Anders Persson1, Annie Röstlinger1
1Institutionen för Ekonomisk och Industriell utveckling, Linköpings universitet

2Institutionen för Informatik och Media, Uppsala universitet

Sammanfattning:
Projekt RESONANS har bedrivits i nära samverkan mellan Linköpings universitet, E-
delegationen, Sveriges Kommuner och Landsting (SKL) och Uppsala universitet. Ekonomiskt
stöd har erhållits från VINNOVA (dnr 2013-04936). Projektfokus har varit offentlig-
gemensamma digitala resurser, dvs sådana IT-resurser som berör flera offentliga
förvaltningar. Projektet har drivits av frågor som: Hur sker samstyrning av sådana digitala
resurser? Vilka möjligheter och restriktioner finns i samanvändning av digitala resurser?
Inom projektet har en bred kartläggningsstudie genomförts över olika offentliggemensamma
initiativ. Huvudparten av projektet har utgjorts av diagnostiska fallstudier av utvalda
offentliggemensamma digitala resurser. Vi har studerat digitala resurser av olika typer
(gemensam webbplats, gemensamma komponenter i webbplatser, gemensamma/likartade
back-office system, informationsytbyte mellan förvaltningar). Följande åtta digitala resurser
har studerats: 1177 Vårdguiden, ekonomiskt bistånd, e-recept, gemensam gymnasieantagning
i Stockholms län, kommunala e-tjänsteplattformar, Ladok, Mina meddelanden/Min
myndighetspost, verksamt.se. I projektet har vi analyserat fallstudierna utifrån sju sam-
verkansdimensioner. En normativ dimension om mål och värden, en regulativ om regelverk,
en relationell om aktörsrelationer och rollfördelning, en performativ om verksamhets-
processer och digital funktionalitet, en semantisk om språkbruk (begriplighet och precision),
en presentativ om digitala möten och användargränssnitt samt en teknisk om samband
mellan digitala resurser/komponenter i digitala landskap. I denna rapport presenteras
jämförande tväranalyser av de studerade digitala resurserna utifrån dessa sju samverkans-
dimensioner. Utifrån vår analys av dessa samverkansdimensioner har vi formulerat arbetet
med att utveckla den sammanhållna e-förvaltningen som en ”sjukamp”. En sjukamp i
grenarna: målstyrning, funktionell lagstiftning, organisering av aktörsrelationer, design av
verksamhetsprocesser och digital funktionalitet, språklig tillgänglighet, begriplighet och
precision, organisering och design av digitala möten samt arkitektonisk design av digitala
landskap.

Innehåll
1 Introduktion .. 1

1.1 Bakgrund ... 1

1.2 Syften och målgrupper .. 2

1.3 Medverkande .. 3

1.4 Rapportuppläggning .. 3

2 Offentliggemensamma digitala resurser .. 5

2.1 Samstyrning och samanvändning av offentliggemensamma digitala resurser 5

2.2 Sju typer av samverkansdimensioner.. 6

2.3 Fyra typer av offentliggemensamma digitala resurser ... 12

3 Forskningsansats .. 18

3.1 Praktikforskning ... 18

3.2 Kartläggningsstudie ... 19

3.3 Fallstudier .. 20

4 Projektöversikt ... 24

4.1 En kartläggningsstudie .. 24

4.2 Åtta diagnostiska fallstudier .. 27

5 Mål och värden ... 34

5.1 Värdevariation ... 34

5.2 Värdekonflikter och värdebalansering .. 40

5.3 Värderealisering genom digitala resurser ... 43

6 Regelverk .. 44

6.1 Kodifiering av värden i regelverk ... 44

6.2 Rättsliga konflikter och oklarheter .. 46

6.3 Regulativ realisering i digitala resurser ... 48

7 Intressenter och roller .. 51

8 Styrning, ägande och samverkan.. 57

8.1 Styrformer ... 57

8.2 Styrformer i olika utvecklingsfaser .. 60

8.3 Organisering genom ägande och samverkan .. 61

9 Verksamhetsprocesser och digital funktionalitet... 66

9.1 Grundläggande digitala funktioner ... 66

9.2 Verksamhetsprocesser och digitala resurser .. 72

9.3 Tillgängliggörande av digitala resurser i verksamhetsprocesser ... 76

10 Verksamhetsspråk och informationsstrukturering .. 81

10.1 Begriplighet/tillgänglighet i informationsinnehåll för användare ... 82

10.2 Konceptuell samordning av information för lagring/överföring ... 89

11 Digitala möten .. 94

11.1 Integrering och fragmentering i digitala möten .. 95

11.2 Organisering och navigering i presentationsgränssnitt ... 98

12 Digitala landskap .. 100

12.1 Enhetlighet vs. variation .. 101

12.2 Hur forma digitala landskap .. 106

13 Historiska utvecklingsprocesser ... 111

13.1 Långdragen utveckling i många steg ... 111

13.2 Hinder för utveckling ... 113

13.3 Framgångsfaktorer för utveckling ... 116

14 Avslutning ... 120

14.1 Sammanfattning av utmaningar och svårigheter .. 120

14.2 Samlad bedömning av digitala resurser .. 121

14.3 Svensk e-förvaltning i framtiden – kan vi någonsin bli världsbäst? .. 123

14.4 Slutord ... 128

Referenser ... 129

1 Introduktion

1.1 Bakgrund

Svensk e-förvaltning befinner sig i ett mycket dynamiskt och expansivt skede. Mycket
utvecklings- och förändringsarbete sker på lokal nivå inom enskilda myndigheter,
regioner/landsting och kommuner, ofta med utgångspunkt i de övergripande e-förvaltnings-
målen enklare, öppnare och effektivare. Denna målbild är homogeniserad, om än med
mindre skillnader i formuleringar, över hela den offentliga förvaltningen genom att SKL
(2011), E-delegationen (2011) och Regeringen (Näringsdepartementet, 2012) har uttryckt och
anammat dessa övergripande mål. Förutom lokala insatser så förekommer också många
gemensamma och övergripande satsningar. Flera sådana insatser sker bl.a i E-delegationens
regi, men också genom insatser, som t.ex samverkans- och samordningsprojekt mellan olika
myndigheter. Inom kommunsektorn finns flera kommungemensamma initiativ genom SKL
(CeSam), föreningen Sambruk samt genom olika regionala kommunorganisationer. Inom
landsting/regioner sker, genom bl.a Inera, viktiga gemensamma utvecklingsinsatser.

Den svenska förvaltningsmodellen med relativt självständiga myndigheter och självstyrande
kommuner utgör en viktig förutsättning för utvecklingen av svensk e-förvaltning. Denna
styrmodell innehåller dock stora utmaningar för att få till stånd en effektiv styrning av
förvaltningsövergripande IT-insatser (E-delegationen, 2013d). Digitaliseringen medför både
krav på och möjligheter med ökad samordning och samnyttjande. SKL (2011) identifierar i
sin ”Strategi för e-samhället” just samverkan mellan statliga myndigheter, kommuner samt
landsting/regioner som en central framgångsfaktor för digitalisering av offentlig förvaltning.
Detta gäller såväl kring förutsättningar för intern effektivisering i statliga myndigheter,
kommuner och landsting/regioner som för möjligheterna att skapa nytta för medborgare och
företag. Just kring hantering av medborgares och företags livssituationer har den svenska
förvaltningsmodellen sina främsta svårigheter (E-delegationen, 2013d). Detta syns även
indirekt genom EU-benchmark (EU, 2013) där Sverige når en hög placering för företagande
inom livssituationen starta företag men mediokra resultat för livssituationen förlora och hitta
jobb. Utmaningar för att förbättra styrningen inbegriper hur man kan/ska/bör organisera
och finansiera såväl utvecklingsarbete som förvaltning av utvecklade IT-resurser. Det finns
särskilt stora utmaningar i samverkan mellan statlig, regional och kommunal nivå.

Med utgångspunkt i ovanstående styrnings- och kunskapsbehov har FoU-projektet
RESONANS bedrivits under 2014. Detta projekt har letts av Linköpings universitet
(Forskningsgruppen VITS vid Institutionen för Ekonomisk och Industriell utveckling) och
bedrivits i nära samverkan med E-delegationen, Sveriges Kommuner och Landsting (SKL)
samt Uppsala universitet. Ekonomiskt stöd har erhållits från VINNOVA (dnr 2013-04936).

Projektets officiella namn är ”Former för utveckling och förvaltning av offentliggemensamma
digitala resurser”. Vi har använt akronymen RESONANS som projektbenämning.
RESONANS står för ”digitala RESurser i OffeNtlig sektor – samANvändning och Sam-
styrning”.

1

1.2 Syften och målgrupper

Projektsyften

Utifrån ett konstaterat kunskapsbehov (se avsnitt 1.1 ovan) formulerade vi ett övergripande
syfte för projektet om en samlad kunskapsutveckling om former för utveckling och
förvaltning av offentliggemensamma digitala resurser. Det existerar förstås olika kunskaps-
insatser som belyser olika aspekter av ovan beskrivna problemställningar och utmaningar. Vi
önskade åstadkomma en mer samlad bild av vad som pågår, vad som uppnåtts, vilka
svårigheter som man mött och hur dessa har hanterats, vilka förebildliga lösningar som finns
och vad man kan lära av detta. Vi formulerade två sammanhängande mål för kunskaps-
utveckling i RESONANS-projektet:
1. Ett kartläggande och diagnostiskt kunskapsmål: Ökad kunskap om olika

satsningar på offentliggemensamma digitala resurser och vilka former som tillämpas för
dess utveckling och förvaltning. Identifiering och värdering av strategier och taktiker för
hantering av svårigheter och utmaningar avseende offentliggemensamma digitala
resurser.

2. Ett framtidssyftande och normativt inriktat kunskapsmål: Ökad kunskap om
lämpliga former för utveckling och förvaltning av offentliggemensamma digitala resurser.
Detta skulle kunna skapa underlag inför framtagandet av visioner, målbilder och
strategier för hantering av offentliggemensamma digitala resurser.

Dessa mål har realiserats genom
• en kartläggningsstudie
• åtta fallstudier av digitala resurser
• en jämförande tväranalys av genomförda fallstudier

Rapportsyfte

Denna rapport utgör slutrapport från RESONANS-projektet. Den baseras på tidigare
genomförda delstudier i projektet, som finns dokumenterade i olika rapporter (se kapitel 4
nedan). Denna slutrapport ger en översikt över hela projektet. Till väsentlig del innehåller
den en jämförande tväranalys av de fallstudier av digitala resurser som har genomförts i
projektet. Rapporten syftar till att klarlägga och bidra till slutsatser om förhållanden,
utmaningar och svårigheter vid samstyrning och samanvändning av offentliga digitala
resurser. Vi beskriver och analyserar historia och nuläge vad gäller utvalda digitala resurser
och på basis av detta reflekterar vi över framtida utvecklingslinjer och möjliga strategier.
Med denna rapport önskar vi, på empiriska och teoretiska grunder, bidra med kunskap som
kan användas för framtida styrning av svensk e-förvaltning.

Vårt kunskapsintresse har till väsentlig del drivits av en verksamhetsutvecklande hållning
som inbegripit grundläggande kunskapsgenerativa frågeställningar som t.ex ”varför fungerar
inte det här”, ”hur skulle det här kunna fungera bättre”, ”det här fungerar bra, vad beror det
på”, ”det här fungerar bra, varför gör inte alla så här”. Detta innebär att vi bl.a har gjort en
kritisk värdering av förutsättningar och hinder för en konstruktiv och effektiv samstyrning
och samanvändning av offentliga digitala resurser. Vi har intagit en konstruktiv och kritisk
hållning till förvaltningar i svensk offentlig sektor vad gäller hantering av offentliggemen-
samma digitala resurser. Det finns därmed naturligen kritik i vår kunskapsutveckling, men

2

denna kritik baseras i grunden på ett konstruktivt perspektiv; att bidra med kunskap om hur
man kan förbättra e-förvaltningen. Vi agerar i en anda av så kallade ”critical friends” (Rallis
& Rossman, 2000) i förhållande till aktörer med ansvar för e-förvaltning. Vi önskar med vårt
arbete och denna rapport bidra till ökad förståelse, kritisk reflektion, fördjupad dialog och
välunderbyggda beslut och utvecklingsinsatser.

Målgrupper

Med denna rapport vänder vi oss till flera målgrupper:
• vår finansiär VINNOVA
• våra samarbetspartners E-delegationen och SKL
• organisationer och personer som har koppling till studerade digitala resurser (fallobjekt)1
• andra personer (praktiker, forskare) med intresse för strategiska e-förvaltningsfrågor

1.3 Medverkande

Projektet har genomförts i nära samverkan mellan forskare och praktiker. Det har varit ett
samarbetsprojekt mellan Linköpings universitet, E-delegationen och SKL. Projektgruppen
har bestått av forskare från Linköpings universitet och Uppsala universitet samt utredare
från E-delegationen. Följande forskare har deltagit i projektet: Från Linköpings universitet,
Göran Goldkuhl (projektledare), Anders Persson, Annie Röstlinger samt från Uppsala
universitet Owen Eriksson. Från E-delegationen har Cecilia Bredenwall deltagit i projekt-
gruppen.

Projektet har haft en styrgrupp bestående av Ewa Carlsson, E-delegationen (ordförande),
Bengt Svenson, SKL och projektledaren Göran Goldkuhl. Madeleine Siösteen Thiel,
VINNOVA har deltagit som observatör i styrgruppen.

I samband med fallstudier har vi haft datainsamling från och kunskapsutbyte med ett antal
organisationer: Bolagsverket, Botkyrka kommun, CGI, Centrala Studiestödsnämnden,
Definitivus AB, E-delegationen, eHälsomyndigheten, Eskilstuna kommun, Falköpings
kommun, Falu kommun, Föreningen Sambruk, Ilab, Inera, Kommunförbundet Stockholms
län, Ladokkonsortiet, Landstinget i Östergötland, Nectar, Norrköpings kommun,
Skatteverket, Skellefteå kommun, Stockholms Läns Landsting, Stockholms stad, Sundsvalls
kommun, Sveriges Kommuner och Landsting, Tieto Enator, Tillväxtverket, Universitets- och
Högskolerådet, Uppsala universitet, Örebro kommun.

1.4 Rapportuppläggning

I nästa kapitel går vi igenom grundläggande begrepp som digital resurs, offentliggemensam
digital resurs och samverkansdimension. Vi presenterar sju typer av samverkansdimensioner
och fyra typer av offentliggemensamma digitala resurser. Detta kapitel utgör en grund-
läggande analysram för projektet och rapporten. I kapitel 3 beskrivs projektets forsknings-
ansats. Därpå ger vi en projektöversikt i kapitel 4, där genomförd kartläggningsstudie

1 Vi har genom varje fallstudierapport från projektet givit feedback till deltagande organisationer och personer.
Genom denna slutrapport så bidrar vi på ett annat sätt till återföring: Vi bidrar här, genom en samlad
tväranalys av samtliga fall, till att en vidare kunskap om offentliggemensamma digitala resurser utvecklas och
återförs; dvs här ges en möjlighet att se ”sin” digitala resurs i ljuset av andra digitala resurser.

3

beskrivs översiktligt och de åtta fallstudieobjekten (digitala resurserna) introduceras. I
kapitel 5 - 12 görs sedan jämförande analyser av de studerade digitala resurserna. Kapitel 5
behandlar mål och värden (normativa förutsättningar). Kapitel 6 innehåller analys av
regulativa förutsättningar (regelverk). I kapitel 7 beskrivs intressenter och roller och i kapitel
8 drivs denna analys vidare kring styrformer, ägande och samverkan. Kapitel 9 behandlar
digital funktionalitet och hur digitala resurser ingår i verksamhetsprocesser (performativa
förutsättningar). Kapitel 10 har fokus på verksamhetsspråk och informationsstrukturering
(semantiska aspekter). I kapitel 11 analyseras det digitala mötet (presentativa aspekter).
Kapitel 12 behandlar den digitala resursen som del i ett större digitalt landskap och hur detta
formas successivt. I kapitel 13 anlägger vi ett explicit historiskt perspektiv på de olika digitala
resurserna. De flesta av dessa har genomlöpt långa utvecklingsprocesser. Vi sammanfattar
här hinder och framgångsfaktorer för deras utveckling. Kapitel 14 är avslutningskapitel. Här
ger vi en sammanfattning av viktiga utmaningar och svårigheter för offentliggemensamma
digitala resurser. Vi gör också en samlad bedömning av de studerade digitala resurserna.
Slutligen lyfter vi oss och reflekterar, på basis av genomförda studier, över svensk e-
förvaltning och vilka möjligheter som finns att inta en världsledande position, eftersom detta
är något som uttrycks i politiska målbilder.

4

2 Offentliggemensamma digitala resurser

2.1 Samstyrning och samanvändning av offentliggemensamma digitala
resurser

Fokus för RESONANS är offentliggemensamma digitala resurser. Med begreppet digital
resurs menas sådan digitalt representerad information och mjukvara som i något avseende
kan ses som en samlad resurs och som kräver särskild styrning vad gäller utveckling, drift
och förvaltning. Med offentliggemensamma digitala resurser menas sådana IT-resurser som i
någon mening kan ses som en gemensam angelägenhet för flera offentliga förvaltningar.
Det kan handla om förvaltningar som kommunicerar och agerar i roller av informations-
leverantörer respektive informationskonsumenter. Det kan också handla om att flera
offentliga förvaltningar har intresse i och utövar styrning av den digitala resursen, dess
utveckling och förvaltning. Vi använder begreppet förvaltning i denna rapport och syftar då
på statliga myndigheter, regioner/landsting (eller delar därav) eller kommuner (eller därav).

I figur 1 har vi klargjort samspel mellan styrning och användning samt olika roller. I styrning
inbegrips beslut om och utförande av utveckling och förvaltning. Beträffande roller skiljer vi
mellan arrangörer och användare av digitala resurser. Arrangörer är de som deltar direkt i
styrning av den gemensamma digitala resursen, dvs de som beslutar om och ansvarar för den
digitala resursens funktionalitet och användningsområden. Användare är de som nyttjar den
digitala resursen, som informationsleverantör och/eller informationskonsument. Av figur 1
framgår att det kan finnas förvaltningar som 1) bara är användare, 2) bara är arrangörer och
3) är både arrangörer och användare.

Figur 1. Samstyrning och samanvändning av offentliggemensamma digitala resurser

I figur 1 har vi också angett att det kan förekomma externa användare såsom medborgare i
olika roller. Detta kan vara i roller som privatpersoner eller som företrädare för företag eller

Digital resurs
Förvaltning
(Användare/
informations-
leverantör)

Förvaltning
(Användare/
informations-
konsument)

Förvaltning
(Arrangör &
användare)

Förvaltning
(Arrangör)

Styrning

Externa
användare

5

andra organisationer. I denna rapport använder vi i första hand begreppet medborgare för de
externa användarna av digitala resurser. Det finns andra begrepp, som t.ex invånare eller
privatpersoner, som också kan användas. Vi använder begreppet medborgare, som ofta
används i samband med e-förvaltning, på ett inklusivt sätt. Vi exkluderar inte någon kategori
av tänkbara externa användare.

2.2 Sju typer av samverkansdimensioner

Från interoperabilitetsnivåer till samverkansdimensioner

I samband med digital samverkan används ofta begreppet interoperabilitet, som innebär
förmåga hos organisationer/system att fungera tillsammans (”samfunktionalitet”). Man
brukar skilja mellan fyra nivåer för interoperabilitet: juridisk, organisatorisk, semantisk och
teknisk (se t.ex SOU 2007:47; EU, 2010; E-delegationen, 2013a; Scholl & Klieschewski,
2007). Juridisk interoperabilitet innebär att samverkan kan ske i överenstämmelse med olika
regelverk. Organisatorisk interoperabilitet innebär att samverkan kan ske genom effektiva
arbetssätt (verksamhetsprocesser) och tydlig ansvarsfördelning mellan parter (specificerade
aktörsrelationer). Semantisk interoperabilitet innebär en samverkan genom gemensamt och
väldefinierat språkbruk. Teknisk interoperabilitet innebär att samverkan kan ske säkert och
korrekt genom använda tekniska komponenter.

Vi har tagit utgångspunkt i dessa olika dimensioner för interoperabilitet, men gjort
uppdelning och precisering som passat våra forskningssyften bättre. Istället för nivåer av
interoperabilitet kommer vi i fortsättningen här att tala om olika samverkansdimensioner
för offentliggemensamma digitala resurser.

Som framgått ovan delar vi upp det organisatoriska i två dimensioner; en som rör
verksamhetsprocesser (kallas performativ) och en som rör aktörsrelationer och roll-/
ansvarsfördelning (kallas relationell). Den juridiska dimensionen expanderas till att dels
innefatta andra regler än strikt juridiska (kallas regulativa) samt andra värdemässiga
förutsättningar (kallas normativa) än sådana som har kodifierats i regelverk. Vi kallar
sådana normativa förutsättningar för värdebas. Vad gäller språkbruk skiljer vi mellan det
semantiska (språkliga innebörder) och det presentativa (hur presentation sker på
användargränssnitt). Dessa olika samverkansdimensioner förklaras närmare nedan. I tabell 1
visar vi på korrespondens mellan de fyra nivåerna av interoperabilitet och våra sju
samverkansdimensioner.

Nivåer av interoperabilitet Uppdelning i samverkansdimensioner
Juridisk • Normativ (värdebas)

• Regulativ (regelverk)
Organisatorisk • Performativ (verksamhetsprocesser och arbetssätt)

• Relationell (aktörsrelationer och rollfördelning)
Semantisk • Semantisk (språkliga innebörder)

• Presentativ (presentation/interaktion på
användargränssnitt)

Teknisk • Teknisk (Digitala komponenter och dess
samband/strukturering)

Tabell 1. Samband mellan fyra nivåer av interoperabilitet och sju samverkansdimensioner

6

Värden och regelverk

All offentlig verksamhet har sin grund i lagstiftning, så gäller förstås också den verksamhet
som utförs genom IT-resurser. Juridiken är en fundamental förutsättning för skapande av
IT-system inom offentlig sektor. Vi har breddat den formella juridiken genom att använda
begreppet regulativ och i detta inbegripa (förutom författningar) även policydeklarationer,
avtal, överenskommelser etc. Inom begreppet regulativ innefattar vi element som finns
dokumenterade och har en explicit styrande funktion med syfte att reglera verksamheter och
relationer mellan människor. Att formulera författningar är ett sätt för styrande organ att
kodifiera det önskvärda. Emellertid kommer inte alla värden som eftersträvas att finnas
kodifierade i lagstiftning och andra regelverk. Det finns alltid en implicit värdebas i
samhället som formar människors handlingar och aktiviteter (Scott, 1995; Schatzki m.fl,
2001). För styrning av e-förvaltning är det nödvändigt att ha en bredare inriktning mot
grundläggande värden (dvs det normativa) och inte bara vara begränsad till sådant som har
kodifierats i regelverk (Hedström, 2007; Flak m.fl, 2009; Persson & Goldkuhl, 2010; Rose &
Persson, 2012).

Det regulativa och det normativa ska således ses som delvis överlappande. Överlappningen
utgörs av värden som har kodifierats i officiella regelverk. Regelverk kan dock (förutom
kodifierade värden) också innehålla olika handlingsregler och andra ”teknikaliteter” som inte
direkt kan ses som värden, utan snarare som regulativa konsekvenser av dessa. Som sagts
ovan finns ”implicita” värden som inte har kodifierats i explicita regelverk. För samband
mellan det normativa och det regulativa se figur 2.

Figur 2. Samband mellan det normativa och det regulativa

Verksamhetsprocesser och aktörer

IT-system i offentlig verksamhet bygger på de sätt som dessa verksamheter är organiserade
på; vilka aktiviteter och verksamhetsprocesser som finns samt vilka aktörer som ansvarar för
och utför dessa olika aktiviteter. Införda IT-system baseras ofta på befintliga funktionssätt i
verksamheter. Men IT-system kan också innebära förändring av sådana arbetssätt till nya
processer, genom att systemen då designas på sätt som stödjer en sådan önskvärd
förändring. Ibland innebär nya IT-system att man förändrar fördelning av ansvar och
arbetsuppgifter mellan olika organisatoriska aktörer. Vi kallar dessa organisatoriska förut-
sättningar för performativa förutsättningar (avseende processer/arbetssätt) och relationella
förutsättningar (avseende aktörsrelationer/rollfördelning); se figur 3 för illustration.

”Implicita”
värden

Värden som
kodifierats i
regelverk

Direkta
handlings-
regler som

följer av
värden

Normativt

Regulativt

7

Figur 3. Samband mellan det relationella och det performativa

Språk, information och teknik

Användare nyttjar IT-system för att bli informerade och för att kommunicera med andra. IT-
system är system för hantering av information, dvs ord/termer av olika betydelser. Detta
tillhör den semantiska dimensionen. Med semantik avses här vilka begrepp och vilken
terminologi som används, dvs på vilket sätt man i en verksamhet kommunicerar om denna
verksamhet. Detta kallas ibland för verksamhetsspråk; ett begrepp som vi närmare ska
förklara i kapitel 10 nedan. Språklig kategorisering är fundamentalt för verksamheter och
dess digitala resurser. Detta inkluderar också etablerade sätt att identifiera olika företeelser i
samhället (t.ex personnummer, organisationsnummer).

Begrepp och termer behöver organiseras och visas upp på begripliga och användbara sätt för
olika användare. IT-systemens användargränssnitt är de media (informationsplatser) som
används för organisering och exponering av information (begrepp och termer). Denna
presentativa dimension är en viktig del i offentliggemensamma digitala resurser.

Förutom dessa aspekter spelar förstås tekniska förutsättningar (såväl hårdvarumässiga som
grundläggande programvarumässiga) en avgörande roll för IT-systems uppbyggnad.
Tekniska förutsättningar inbegriper den tekniska miljön i form av vilka olika digitala
komponenter som finns och hur de är strukturerade i förhållande till varandra. Detta kallar vi
för det digitala landskapet i framställningen nedan.

Digitala resurser som bärare av externa verksamhetsförutsättningar

Värdebas, regelverk, arbetssätt, ansvarsfördelning och språkbruk är således viktiga verk-
samhetsmässiga förutsättningar för samverkan genom digitala resurser. Det behöver finnas
en överenstämmelse mellan digitala resurser och sådana externa förutsättningarna av
normativ, regulativ, semantisk, performativ och relationell karaktär. Man kan på detta sätt
tala om digitala resurser som bärare av värdebas, regelverk, språkbruk, processer och
aktörsrelationer som IT-systemen bygger på (se figur 4). Förändring av externa förut-
sättningar (som författningsutveckling, semantisk utveckling och processutveckling) behöver
gå hand i hand med utveckling av IT-systemen som digitala resurser.

Aktiviteter Aktiviteter Aktiviteter

Aktörer &
aktörsrelationer

Verksamhets-
process

8

Figur 4. Digitala resurser som bärare av element från externa förutsättningar

En viktig del i förståelsen av digitala resurser är att förstå dem som mer än tekniska prylar.
De är bärare av olika verksamhetsmässiga förutsättningar i enlighet med figur 4. Vi kan
klargöra detta ytterligare genom figur 5. Digitala resurser består av information (lagrad,
presenterad, transporterad) och operationer på/med information. För att styra digitala
resursers arbete behövs mjukvarukod som realiseras via teknisk hårdvara. Mjukvarukoden
styr:
• Behandling av information i operationer
• Vilken information som sparas/lagras över tiden
• Vilken information som överförs till eller från andra digitala resurser
• Vilken information som presenteras, och hur, på en interaktionsyta (användargränssnitt)

så att användare kan interagera med den digitala resursen

Mjukvarukoden kan ses som en digital operationalisering av dessa olika verksamhets-
mässiga förutsättningar (värdebas, regelverk, verksamhetsspråk, arbetssätt, aktörsrela-
tioner). Olika värden, juridiska regler, verksamhetsprocedurer och språkbruk byggs via
mjukvarukoden in i den digitala resursen och kan sedan komma till uttryck i informations-
lagring (den digitala resursens verksamhetsminne), informationsbehandling (operationer),
informationstransport (till/från andra digitala resurser) samt informationspresentation/
interaktion gentemot användare.

Ovanstående beskrivning av digital resurs, samt visualisering i figur 5, visar en tämligen
fullständig digital resurs som inbegriper lagring, bearbetning, presentation/interaktion och
utbyte med andra digitala resurser. Alla digitala resurser är inte kompletta på detta sätt. Det
finns digitala resurser som kan sakna någon eller några av funktionerna lagring, presentation
och utbyte. Det finns t.ex meddelandeförmedlingstjänster som inte själva har någon lagring
av information eller har något presentationsgränssnitt mot användare. En webbplats, som
digital resurs, har interaktionsyta mot användare som primär beståndsdel, men kan sakna
egen informationslagring.

I figur 5 har verksamhetsminnet1 (dvs lagrad information) ritats som delvis utanför den
digitala resursen. Många register kan utsökas och uppdateras av flera olika digitala resurser.
Sådana register är i sådana fall till viss del delade mellan olika digitala resurser.

1 Se Cronholm & Goldkuhl (2010) för detta begrepp.

Värdebas, regelverk, arbetssätt,
rollfördelning, språkbruk och tillgänglig

teknik som förutsättningar

Påverkar och
transformeras till

 Digitala resurser
med normativa, regulativa, performativa,
relationella, semantiska, presentativa och

tekniska element

9

Figur 5. En digital resurs beståndsdelar och dess samspel
med andra digitala resurser och aktörer i verksamhetskontexter

En konkretisering

Vi använder ett exempel för att förklara och konkretisera genomgången av de olika
samverkansdimensionerna. Exemplet kommer från ett av våra fallstudieobjekt: Informa-
tionsförsörjning inom ekonomiskt bistånd.

Olika författningar och policies utgör externa regulativa förutsättningar för digitala resurser.
Viktigt i detta sammanhang är att inse att det ofta finns en tydlig och direkt påverkan på
aktuellt IT-system genom olika specifika författningar. Det finns en särskild förordning (SFS
2008:975) som reglerar informationsutbyte mellan olika statliga myndigheter och
kommuner vad gäller handläggningen av ekonomiskt bistånd. Denna förordning specificerar
vilken information som vissa myndigheter ska överföra till kommuner. Förordningen utgör
därmed en extern förutsättning för IT-system som hanterar digital kommunikation mellan
myndigheter och kommuner för detta ändamål. Systemen har utformats (bl.a genom
filspecifikationer i XML-scheman) i enlighet med aktuell förordning. Förordningen finns
därmed i transformerad form som en del av aktuella IT-system. Systemen blir bärare av det
juridiska innehållet i förordningen; de blir en digital manifestation av relevant lagstiftning.
På detta sätt kan man säga att de digitala resurserna har regulativa element såsom delar
inom sig.

I förarbetena till förordningen framgår också värdebasen som ligger till grund för
lagstiftningen. Detta handlar om att man vill minska felaktiga utbetalningar av ekonomiskt
bistånd samtidigt som detta måste ske så att den personliga integriteten skyddas.

Annan
digital resurs

Interaktionsyta
(presenterad

info)

 Kod
(=operationalisering av
verksamhetsförutsättningar)

Verksamhets-
minne

(lagrad info)

Operationer
(behandling av info)

Teknisk bas (hårdvara)

Arbetssätt

VärdebasRegelverk Verksamhets-
språk

Info-utbyte
(transporterad info)

Aktörsrelationer

10

Integritetsskyddet ska bl.a garanteras genom att handläggarna på kommunerna bara får
begära utlämning av information om det finns ett pågående ärende. Det måste därigenom
finnas kontroller i den digitala resursen som garanterar detta. Detta sker bl.a genom att
handläggarna måste ange ett ärendenummer i samband att de begär utlämnade av
information från myndigheterna och att deras frågor registreras i en logg.

På liknande sätt kan man säga att de digitala resurserna har semantiska element bestående
av användning av specifika begrepp och termer. Dessa har också sin grund i externa språkliga
förutsättningar. I ovanstående exempel (ekonomiskt bistånd) bygger kommunikationen på
användning av personnummer för att identifiera individer. Dessutom används här ett antal
etablerade begrepp, som t.ex arbetslöshetsersättning och studiestöd, för specifikation av den
information som överförs. Sådana begrepp finns både utanför systemet, som extern
verksamhetsspråklig förutsättning, och som element i den digitala resursen. Att notera i
sammanhanget är att här finns också en överlappning mellan det regulativa och det
semantiska genom att dessa begrepp också är omnämnda i aktuell förordning.

Med performativa förutsättningar avses, enligt ovan, främst de olika aktiviteter och processer
som utgör kontexten för aktuella IT-system. De digitala resurserna kommer att utformas i
förhållande till olika sätt att utföra sådana verksamhetsprocesser och systemen blir därmed
bärare av performativa element på liknande sätt som för lagar och begrepp. De kommer att
utföra delar av verksamhetsprocesser; som att begära ut information från kommuner
respektive att lämna ut information från myndigheter. Begäran om information utförs av
socialsekreteraren genom interaktivt stöd från en digital resurs. Informationsutlämning från
myndigheter utförs helt automatiskt via digitala resurser.

Vissa delar av verksamhetsprocesser utförs således av digitala system. Andra delar utförs av
människor i verksamheten och då ibland med direkt stöd från digitala resurser. Ibland utför
människor arbete utan någon direkt interaktion med digitala resurser, men ändå med stöd
genom att använda information från dessa digitala resurser; t.ex när socialsekreterare i
kommuner utför utredningar om ekonomiskt bistånd med grund i information förmedlade
via digitala resurser.

De digitala och de personutförda aktiviteterna formar tillsammans integrerade verksamhets-
processer. Olika aktörer (förvaltningar och dess anställda respektive externa användare/
medborgare) kommer att interagera genom de digitala resurserna. Det digitala
informationsutbytet kommer att ske i enlighet med etablerad ansvars-/arbetsfördelning
mellan inblandade aktörer. T.ex har kommuner, via sina socialsekreterare, rätt att begära ut
information från myndigheter givet vissa förutsättningar som finns specificerade i aktuell
förordning. Genom dessa relationella förutsättningar avgörs vem som är sändare respektive
mottagare av information.

Den teknik som används utgör självklart en förutsättning för den digitala resursen därför att
de möjliggör på det sätt som informationen kan hanteras, lagras och kommuniceras. Men det
är viktigt att förstå att tekniken inte bara utgör ett medium för kommunikationen. De
påverkar och kan omforma det sätt som aktiviteter utförs och det verksamhetsspråk som
används i verksamheten.

11

2.3 Fyra typer av offentliggemensamma digitala resurser

Det finns ett stort behov bland myndigheter att dela information med varandra; t.ex en
förvaltning kan behöva få information från en annan förvaltning i samband med
handläggning av ärenden. Detta kallas ofta för digital samverkan (E-delegationen, 2013ab).
Begreppet samverkan är här fokuserat på digitalt informationsutbyte. Det finns dock även
andra samverkansbehov kring digitala informationsresurser. Ibland samverkar förvaltningar
via gemensamma webbplatser eller genom att utnyttja gemensamma IT-komponenter av
något slag. Samverkan genom sådant gemensamt samnyttjande innebär ofta att något digitalt
informationsutbyte inte sker mellan förvaltningarna, utan samverkan utförs istället kring
den gemensamma digitala resursen. RESONANS har fokuserat olika typer av samverkan
mellan förvaltningar vad gäller hantering av gemensamma digitala resurser. Vi har därvidlag
skiljt mellan front-office och back-office som två kategorier av digitala resurser. Denna
indelning har gjorts för att betona att vissa digitala resurser (front-office) är avsedda att
användas direkt av externa användare (i första hand medborgare i olika roller), medan vissa
digitala resurser (back-office) är avsedda för internt bruk inom förvaltningar (endast av dess
anställda).

Fyra typer av samverkanssituationer avseende gemensamma digitala resurser har studerats
inom RESONANS:

• Gemensam webbplats
• Gemensamma IT-komponenter i webbplatser
• Informationsutbyte mellan förvaltningar
• Gemensamma/likartade IT-system

De två första är av front-office karaktär och de två sista är av back-office karaktär. Vi
beskriver dessa olika samverkanssituationer nedan. Vi använder i fortsättningen
huvudsakligen begreppet digital resurs. Vi har ovan använt andra begrepp som IT-system och
IT-resurs. Vi ser dessa begrepp närmast som synonyma, men begreppet digital resurs kan ses
som bredare. En digital resurs kan t.ex bestå av ett eller flera IT-system. Som framgår ovan så
är begreppet digital resurs samlande för olika typer av digitala företeelser; t.ex webbplats, IT-
komponent, IT-system.

Gemensam webbplats

Det finns många livssituationer för medborgare som överskrider det som en enskild förvalt-
ning svarar för i form av information och tjänster (Haraldsen m.fl, 2004; E-delegationen,
2013c). Sådana livssituationer beskrivs även som en central del av målbilden i Regeringens
strategi för en samverkande statsförvaltning genom att detta bör vara utgångspunkten för
utformningen av tjänster (Näringsdepartementet, 2012). Denna inriktning har även arbetet
inom EU tagit, inte minst genom att den periodiskt återkommande benchmarkunder-
sökningen som genomförs på EU-kommissionens uppdrag numera tar sin utgångspunkt i ett
antal livshändelser1 (EU, 2013). Det har därför uppstått behov av förvaltningsövergripande

1 Denna undersökning genomförs av Cap Gemini på EU-kommissionens uppdrag och tar numera sin
utgångspunkt i de tre livshändelserna Starta företag, Förlora och hitta jobb samt Studera.

12

webbplatser1 med information och tjänster från flera förvaltningar. Exempel på sådana
gemensamma webbplatser är företagarsajten verksamt.se, körkortsportalen och sjukvårds-
rådgivningen 1177.se. En sådan webbplats2 blir då en gemensam digital angelägenhet för flera
förvaltningar (figur 6).

Figur 6. Gemensam webbplats

Gemensamma webbplatser är exempel på front-office funktioner och utgör då en gemensam
digital resurs för medverkande myndigheter. Det krävs samverkan mellan inblandade
myndigheter för styrning och hantering av normativa, regulativa, performativa, relationella,
semantiska, presentativa och tekniska element för sådana digitala resurser. En viktig aspekt
är den relationella, dvs hur framträder och syns olika myndigheter på den gemensamma
webbplatsen (Goldkuhl m.fl, 2010). Hur vet en extern användare vilken myndighet som man
interagerar med på olika ställen av webbplatsen? En annan viktig dimension är här förstås
den presentativa, eftersom olika tjänster och information har sammanförts på ett gemensamt
användargränssnitt för användaren. Styrning av denna presentativa dimension är i detta fall
en särskild utmaning vad gäller hantering av den gemensamma digitala resursen (Röstlinger,
2011).

En gemensam webbplats innebär att olika slags information och tjänster är samplacerade och
åtkomliga för användare på ett ställe. Det behöver inte betyda att någon direkt integration av
tjänster har uppnåtts utan endast vara begränsat till samplacering. Det finns dock strävanden
och målbilder att uppnå en högre grad av integration av olika tjänster från olika myndigheter
i samma webbplats (Layne & Lee, 2001; Klievink & Janssen, 2009; Goldkuhl m.fl, 2010;
2012; E-delegationen, 2013c).

Olika delar av den gemensamma webbplatsen kan samverka med myndigheters egna IT-
system, vilket innebär en särskild styrningsproblematik. Att styra och förvalta en gemensam
webbplats innehåller särskilda utmaningar. Det kan t.ex vara svårt att ha samma målbild vad

1 Detta realiseras ofta i form av sk portaler (Haraldsen m.fl, 2004); kan också kallas ”one-stop government”
(Wimmer, 2002).
2 Vi använder begreppet webbplats på ett inklusivt sätt, täckande såväl traditionella webblösningar som
distribution via mobila kanaler.

IT-
system

IT-
system

Förvaltning 1 Förvaltning 2

Gemensam
webbplats

Externa
användare

13

gäller den gemensamma webbplatsen. Det kan också vara svårt för olika förvaltningar att gå i
takt med varandra vad gäller olika utvecklingsinsatser.

Gemensamma IT-komponenter i webbplatser

Olika förvaltningars webbplatser kan innehålla vissa IT-komponeter som är gemensamma.
Ett exempel är samma legitimeringstjänst som används av flera myndigheter. Andra exempel
är olika e-tjänster inom kommuner, som bygger på externa leverantörers standardiserade IT-
lösningar. Sådana IT-komponenter kan då bli inbäddade delar i förvaltningars webbplatser
(figur 7). Dessa gemensamma IT-komponenter kommer att vara en gemensam digital resurs
som delas av flera förvaltningar och kommer att ha gemensamma element av regulativ,
performativ, relationell, semantisk, presentativ och teknisk karaktär. En särskild utmaning är
det presentativa, dvs att få den inbäddade IT-komponentens gränssnitt att harmoniera med
övriga delar i aktuella webbplatser.

Figur 7. Gemensamma och inbäddade IT-komponenter (’ITK’)
i olika IT-system (webbplatser/front-office)

Det finns exempel på likartade funktioner hos olika förvaltningar som har standardiserats
och externaliserats till en separat gemensam webbplats. Ett sådant exempel är Mina
vårdkontakter, som är en separat webbplats (med tjänster) som kan nås direkt av
användaren eller via länk från användarens vårdgivares webbplats eller via den gemensamma
webbplatsen för sjukvårdsrådgivning (1177.se). Man har idag valt centrala lösningar för flera
offentliga tjänster och funktioner för meddelandehantering; förutom minavardkontakter.se
finns t.ex minmyndighetspost.se som en samlad tjänst och webbplats. Hur framtiden
kommer att se ut för dessa och likartade tjänster är förmodligen oklart (E-delegationen,
2013c). Man kan för sådana tjänster också tänka sig inbäddade lösningar enligt figur 7 eller
en kombination av centraliserade och inbäddade lösningar. I vilket fall så finns stora
utmaningar att styra utveckling och förvaltning av sådana gemensamma IT-komponenter.
Att notera är att elektroniska betalningstjänster (som ett typiskt exempel på inbäddad tjänst)
är relativt outvecklat inom det offentliga och här finns behov och utmaningar.

Inom kommunsektorn finns exempel på e-tjänster från externa IT-leverantörer som finns
integrerade i kommuners webbplatser. Här finns liknande utmaningar att styra regulativa,
semantiska, presentativa och performativa dimensioner vad gäller dessa IT-komponenter och
dess samverkan med dess digitala värdplatser.

Webb-
system

Förvaltning 1

ITK

Webb-
system

Förvaltning 2

ITK

Externa
användare

Externa
användare

14

Informationsutbyte mellan förvaltningar

Vi använde ovan (avsnitt 2.2) som exempel ekonomiskt bistånd. Detta handlar om IT-
baserad samverkan mellan ett antal myndigheter, å ena sidan, och Sveriges samtliga
kommuner, å andra sidan, dvs informationsutbyte mellan olika förvaltningar (figur 8). Olika
samverkande IT-systemen kommer att innehålla gemensamma begrepp/termer samt vara
manifestationer av samma regelverk och överenskomna processer och aktörsrelationer.
Styrning av dessa olika digitala resurser handlar om att etablera ett gemensamt sammanhang
av normativa, regulativa, performativa, relationella, semantiska och tekniska element
(Eriksson & Goldkuhl, 2013).

Figur 8. Informationsutbyte mellan förvaltningar

När det finns någon IT-baserad kommunikation mellan förvaltningar av denna typ så uppstår
en sådan här offentliggemensam digital angelägenhet. Om det bara är två enskilda
förvaltningar som utbyter information så är förmodligen styrning och samordning relativt
enkel att utföra. Men ju fler förvaltningar som är involverade, dess då mer komplex blir
situationen och särskilda krav på organisering av digital utveckling och förvaltning ställs. Det
finns många fall där t.ex den samlade kommunsektorn har kommunikationsbehov med en
eller flera förvaltningar, som i fallet med ekonomiskt bistånd ovan. Inom regioner/landsting
finns många exempel på informationsutbyten mellan olika vårdgivare samt mellan
vårdgivare och myndigheter (t.ex födelseanmälan).

Informationsutbytet har sin grund i att en förvaltning (1) behöver information som finns hos
en annan förvaltning (2). Vanligtvis innebär detta att den andra förvaltningen har
information i sina register som den första förvaltningen behöver tillgång till. Det digitala
informationsutbytet kan ske på olika sätt. Ibland kan det vara maskin-till-maskin, dvs en
direkt kommunikation mellan IT-system på olika förvaltningar. I vissa fall kan det vara
människa-till-maskin, vilket innebär att det är personer på en förvaltning som via ett
användargränssnitt hämtar information från eller lämnar information till ett IT-system på
annan förvaltning.

Gemensamma/likartade system

Som framgått ovan finns exempel på gemensamma webbplatser eller webbkomponenter. Här
samverkar förvaltningar om front-office lösningar, dvs hur förvaltningar på något likartat
eller standardiserat sätt samspelar med externa användare (medborgare, företag). Det finns
emellertid flera exempel på likartade IT-funktioner i förvaltningars interna verksamheter
(back-office). Det är särskilt tydligt inom kommuner och regioner/landsting. Inom dessa
organisationer bedrivs en likartad verksamhet med samma grunduppdrag och regelverk i

IT-
system

Begäran

Leverans

IT-
system

Förvaltning 1 Förvaltning 2

15

botten. Samma typ av verksamhet innebär att det är möjligt och lämpligt att använda IT-
system som är likartade eller t.o.m gemensamma (figur 9).

Inom ett sakområde inom kommunsektorn kan det finnas ett antal standardiserade IT-
system från olika leverantörer. Förvaltningar som använder samma system från en leverantör
kommer därmed ha delvis gemensamma digitala resurser. De kommer använda samma typ
av digital resurs genom att de använder samma mjukvara. Informationsinnehåll i eventuella
register kommer förstås att variera mellan förvaltningarna, varför man inte kan säga att de
digitala resurserna är fullständigt gemensamma.

Inom samma sakområde finns ofta, som sagt, olika standardsystem från olika leverantörer.
Även om dessa system är skilda vad gäller teknik och har viss variation i utformning av
funktionalitet, så finns ändå förmodligen en stor överlappning vad gäller det semantiska och
performativa i dessa digitala resurser. Det finns förstås samma nationella regelverk i botten;
eventuellt tillkommande lokala regelverk kan innehålla viss variation. Även om det finns viss
variation i teknisk realisering genom olika IT-system inom ett kommunalt sakområde, kan
man ändå tala om digitala resurser av likartat slag. Det finns överensstämmelse och likhet i
värdebas, regelverk, semantik och processer (dvs stor gemenskap i externa förutsättningar).

Inom kommunsektorn finns en ökande insikt om behoven att styra och samordna den totala
kommunala IT-portföljen. Detta sker bl.a mot bakgrund av besvärliga inlåsningar i befintliga
system och svårigheter för enskilda kommuner att styra över sina ”egna” digitala resurser.
Det förekommer också många mellankommunala initiativ för att utveckla gemensamma IT-
system, med eller utan IT-leverantörers stöd. Inom landstingssektorn har gemensamma
satsningar förekommit under en längre tid och man har här kommit betydligt längre än inom
kommunerna. Även inom statlig sektor finns vissa gemensamma verksamhetsfunktioner som
motiverar en samfälld styrning av digitala resurser av back-office karaktär.

Figur 9. Samma grundsystem eller likartade system (back-office)
i olika förvaltningar

Gemensamma digitala resurser

Vi har ovan gått igenom fyra typer av gemensamma digitala resurser (typfall av
samverkanssituationer). Det är olika aspekter av digitala resurser som är gemensamma för
förvaltningar i dessa olika typfall. I en gemensam webbplats är det just den digitala
informationsplatsen som är det primärt gemensamma. Olika förvaltningar använder sig av
en gemensam digital plats. På denna informationsplats kan det finnas samordnade
informationsresurser, dvs information som vänder sig till medborgare och som flera
förvaltningar tillsammans står bakom. Vissa informeringstjänster kan således vara gemen-

IT-system
(back-office)

Förvaltning 1 Förvaltning 2
IT-system

(back-office)

16

samma. Det kan finnas integrerade insändnings- eller visningstjänster som är gemensamma
för flera förvaltningar. Förvaltningar delar därmed sådan digital funktionalitet. Även om
vissa förvaltningars digitala tjänster inte är integrerade utan endast samplacerade på den
aktuella informationsplasten, kan man ha arrangerat dessa digitala tjänster på ett likartat
sätt. Sådana gemensamt arrangerade tjänstetyper utgör därmed också ett gemensamt
digitalt element.

Det andra typfallet utgörs av gemensamma IT-komponenter i webbplatser. Här är det just
dessa standardiserade digitala komponenter som utgör det gemensamma; t.ex typer av
digitala insändnings- eller visningstjänster.

Informationsutbyte mellan förvaltningar bygger på att dessa förvaltningar har kommit
överens om vilken information som ska överföras och hur detta ska ske. För ett sådant
digitalt informationsutbyte krävs gemensamma/överenskomna informationsformat. De
digitala resurser som används för informationsutbyte behöver vara samordnade mellan
informationsleverantörer och informationsmottagare.

Det fjärde typfallet är back-office-system. I detta fall kan det vara system med funktionalitet
som delas mellan flera förvaltningar. Detta kan inkludera gemensamma registerstrukturer.
Information i register har däremot oftast en specifik förvaltning som informationsägare och
delas därför inte mellan förvaltningar. Om en förvaltning ska dela med sig av information
från ett register till någon annan förvaltning så sker det genom typfallet digitalt
informationsutbyte ovan.

17

3 Forskningsansats

3.1 Praktikforskning

Som forskningsansats i detta projekt har vi tillämpat sk praktikforskning (Goldkuhl, 2011;
2012a; Pain, 2011; Schatzki m.fl, 2001; Uggerhøj, 2011). Praktikforskning är en
verksamhetsinriktad typ av kunskapsutveckling (se figur 10). Man studerar olika företeelser i
deras verksamhetssammanhang (praktikkontexter). Kunskapsintresset är inriktat mot hur
(lokala) verksamheter och dess olika resurser fungerar; vad som fungerar bra; vad som
fungerar mindre bra; varför det fungerar som det gör. I praktikforskning arbetar man
medvetet mot olika målgrupper: Forskarsamhälle, generell praktik och lokal praktik. Med
lokal praktik avses de verksamheter som studeras. Generell praktik är de verksamheter som
kan tänkas ha nytta av de kunskaper som utvecklas. I praktikforskning är det viktigt att
utveckla kunskaper som är användbara och nyttiga. Man skiljer mellan lokala praktikbidrag,
som direkt vänder sig till studerade/medverkande verksamheter och generella praktikbidrag
som innebär abstraherade/generella kunskapsbidrag.

Kunskapsutveckling i praktikforskning sker genom en kontinuerlig växelverkan mellan 1)
empirisk och lokal kunskapsutveckling (”utreda & utveckla”) och 2) teoretisk reflektion och
abstraktion (”teoretisera”); se figur 10. Teoretiskt arbete ses som en stödprocess till den
lokala och empiriska kunskapsutvecklingen. Man tillför därigenom teoretiska modeller och
gjorda abstraktioner till det empiriska arbetet, och där dessa ”praktiska teorier” (Cronen,
2001; Goldkuhl, 2011) används som konstruktiva konceptuella instrument för att driva
utredningsprocessen i relation till den lokala praktiken. Använda teorier blir hjälpmedel för
att insamla, tolka och konceptualisera data. Insamlade data samt gjorda analyser och
utredningar av lokala praktiker utgör empiriskt underlag för abstraktion och teoretisk
reflektion. Avsikten i praktikforskning är att skapa kunskaper som går bortom studerade fall
och har relevans för generell praktik och för forskarsamhället.

Figur 10. Modell över praktikforskning (bygger på Goldkuhl, 2011; 2012a)

Modellen för praktikforskning har utvecklats och använts i flera FoU-inriktade projekt; se
Goldkuhl (2011; 2012ab) för översikter över sådana projekt.

Teoretisera

Lokal
 praktikUtreda & utveckla

Forskar-
samhälle

Generell praktik

Praktikforskning

Lokala
praktikbidrag

Teoribidrag

Generella
praktikbidrag

18

I RESONANS-projektet har vi genomfört åtta diagnostiska fallstudier av offentlig-
gemensamma digitala resurser. Vi har därigenom studerat åtta ”lokala” verksamheter
innehållande digitala resurser. Dessa ”lokala” verksamheter är i sig komplexa och inrymmer
flera aktörer samt aktiviteter av samstyrning och samanvändning. Vi har studerat utvalda
digitala resurser i sina (lokala) verksamhetskontexter och därmed utfört aktiviteter av
datainsamling, analys och utvärdering. Våra fallinriktade ”lokala” utredningar har också
samspelat med teoretiserande reflektioner där vi genom abstraktion och teorianvändning1
formulerat kunskaper som går bortom det fallspecifika. Varje diagnostisk fallstudie har gett
upphov till en fallstudierapport. Dessa fallrapporter med sina analyser innebär en återföring
till företrädare för respektive digital resurs. Varje fallstudierapport går genom sin abstraktion
och utvärdering bortom det begränsat specifika för varje studerad digital resurs. Därmed
vänder sig dessa rapporter inte bara till lokal praktik, utan även till generell praktik och till
forskarsamhället. I här föreliggande slutrapport har vi drivit det fallövergripande vidare
genom tväranalyser och ytterligare abstraktion och teoretisering. Denna rapport vänder sig
därför självklart till generell praktik och forskarsamhället. Den vänder sig dock också till
respektive lokal praktik genom fördjupade reflektioner om de olika digitala resurserna och
hur dessa resurser förhåller sig i jämförelse med andra likartade offentliggemensamma
digitala resurser.

3.2 Kartläggningsstudie

I RESONANS-projektet har en kartläggningsstudie (Persson & Bredenwall, 2014) kring
förekomsten av gemensamma digitala resurser genomförts. Syftet med kartläggningsstudien
har varit att ge en bild av omfattning och karaktär på de gemensamma digitala resurser som
finns genomförda eller är under genomförande i olika former av samverkan mellan offentliga
aktörer i Sverige. Studien har genomförts genom att inhämta material ur öppna publicerade
källor (i rapporter och på webbplatser). Denna kartläggning syftar till att fylla ett behov av
översikt kring förekomsten av digital samverkan. Detta har saknats för Sverige på grund av
den decentraliserade styrningen som tillämpas i förvaltningsstyrningen överlag och inom
digitaliseringen av den offentliga förvaltningen specifikt.

Urvalskriterier

I kartläggningsstudien är det endast gemensamma digitala resurser som kartlagts. Samtliga
digitala resurser som identifierats och som är genomförda av enskilda offentliga
organisationer har lämnats utanför kartläggningen. När det gäller förstudier av olika slag har
de inkluderats när de är tydligt inriktade på genomförande eller specificering av en
gemensam digital resurs. Förstudier som på ett tidigt stadium utvärderar förutsättningarna
för en ospecificerad gemensam digital resurs har lämnats utanför kartläggningsstudien.

Inriktningen på genomgång av öppna källor gör att förekomsten av redan etablerad
samverkan kring olika gemensamma digitala resurser, som inte beskrivs i de studerade
källmaterialen, riskerar att underskattas. Det gör att det finns en risk att olika typer av
samverkan kring system back-office och etablerad samverkan för informationsförsörjning
underskattas medan nya satsningar på t.ex gemensamma gränsytor samt plattformar

1 En viktig målgrupp för denna rapport är olika praktiker intresserade av svensk e-förvaltning (se avsnitt 1.2). Vi
är, mot bakgrund av detta, tämligen sparsamma med akademiska litteraturreferenser; detta i syfte att göra
texten mer lättillgänglig.

19

tenderar att vara synligare. I vissa regioner är samverkan så ny att beskrivningar i öppna
källor saknas men förekomsten av regional samverkan kan beläggas. Olika regioner är också
olika utförliga i sina beskrivningar av inriktning på och förekomst av gemensamma digitala
resurser.

Undersökningsmetoder och källor

Datainsamlingen i kartläggningsstudien är till fullo genomförd genom att gå igenom öppna
källor av olika karaktär där beskrivningar av samverkan kring digitala resurser och de
digitala resurserna i sig beskrivs. De typer av källor som gåtts igenom är huvudsakligen av
dessa typer och organisationer:
• E-delegationens material (nationell portfölj)
• Utvecklingsmyndigheternas redovisningar
• Myndigheters webbplatser
• Ineras webbplats
• Regionernas webbplatser
• Genomgång av arbete med regionala digitala agendor
• Genomgång av större kommuners IT-strategier och liknande dokumentation

All datainsamling har skett genom att studera webbplatser och rapporter av olika slag.
Därmed har inga intervjuer genomförts. Ett antal intervjuer med företrädare för offentliga
organisationer hade troligtvis lett till fler identifierade gemensamma digitala resurser i form
av befintlig samverkan kring informationssystem av olika typer.

3.3 Fallstudier

Urvalskriterier

I syfte att djupare förstå offentliggemensamma digitala resurser och dess samstyrning och
samanvändning har ett antal fallstudier av sådana IT-resurser genomförts. Vi önskade fånga
variationsrika bilder av offentliggemensamma digitala resurser genom att studera ett
lämpligt urval av fall. Åtta fallobjekt har valts och dessa presenteras översiktligt i avsnitt 4.2
nedan. Vi redogör här för urvalskriterier för fallstudieobjekt.

Fyra typer av digitala resurser (samverkanssituationer) identifierades som utgångspunkt för
våra fallstudier (se avsnitt 2.3 samt Goldkuhl, 2014; Goldkuhl & Röstlinger, 2015).
Ambitionen var att studera exempel på samtliga dessa typer av digitala resurser. Inled-
ningsvis satte vi upp som mål att försöka genomföra 2-3 fallstudier per typ av samverkans-
situation. Detta kunde därmed resultera i 8-12 fallstudier. Att fallstudierna skulle täcka de
fyra typerna av digitala resurser var ett viktigt kriterium för urval av fallobjekt. Vi
identifierade ytterligare urvalskriterier. Ett fundamentalt kriterium var att varje fall skulle
vara kunskapsgenerativt för att förstå samstyrning och samanvändning. Detta innebar att
varje fall behövde ha tillräcklig komplexitet och omfång för att kunna belysa olika önskade
aspekter. Vi eftersökte också vad vi kallar angelägna digitala resurser, dvs sådana som kan
ses som tydligt samhällskritiska och som framträdande exempel på modern e-förvaltning.
Det bör därmed anses finnas ett allmänt kunskapsintresse att få dem studerade och
undersökta.

20

En viktig del i urvalet har varit en strävan efter variation. Vår avgränsning till offentlig-
gemensamma digitala resurser innebär en strävan att studera digitala resurser inom stat,
landsting/regioner och kommuner. Vi önskade också täcka olika samhällssektorer. Valda
studieobjekt ska också täcka olika typer av uppgifter inom offentlig sektor, som myndighets-
utövning och serviceproduktion. Detta ger också olika typer av externa användare, dvs
medborgare i olika roller och livssituationer.

De digitala resurserna behöver finnas i verkligheten och inte bara på skissbordet. Att de ska
existera utsluter dock inte att det kan pågå vidareutveckling. Viktiga digitala resurser är ofta i
en kontinuerlig tillblivelse.

Ett viktigt kriterium var tillgång till data, dvs möjlighet att under begränsad tid generera
data för analys och utvärdering. Detta kriterium ledde oss att delvis studera fall som vi hade
kontakt med sedan tidigare. Det fanns här vissa data sedan tidigare som kunde nyttjas samt
också upparbetade kontakter med organisationer och personer. Av de studerade åtta fallen
var det två av dessa som vi hade längre empirisk erfarenhet av sedan tidigare (ekonomiskt
bistånd, verksamt). Tre andra fall hade vi viss kännedom på andra sätt (e-recept, gemensam
gymnasieantagning, Ladok). De tre återstående fallen saknade vi direkt förkunskap om (1177
Vårdguiden, kommunala e-tjänsteplattformar, Mina meddelanden/Min myndighetspost).

Som nämnts ovan var en tanke att välja fall per typ av digital resurs. Vi kom sedermera att
delvis omvärdera denna urvalsprincip eftersom de olika fallen i allmänhet täckte mer än en
typ av samverkanssituation. T.ex fallet ekonomiskt bistånd täcker såväl informationsutbyte
som likartade system av back-office karaktär. De olika fallens karaktär vad gäller digitala
resurser framgår nedan av tabell 2. Genom att välja fall på detta sätt kunde vi täcka olika
samverkanssituationer genom ett mindre antal fall än ursprunglig plan.

Vi valde inte alla fall på en gång inledningsvis, utan vi har successivt valt fall och därmed har
vi delvis kunnat basera fortsatt urval på erfarenheter från påbörjade fallstudier. I de
inledande fallen såg vi behov och potential i att gå mer på djupet för att erhålla kunskaper för
slutsatsdragning och abstraktion. Vad gäller bredd har vi stannat vid åtta fallstudier, men vi
har gått väsentligt mer på djupet i varje fall än vår inledande plan. Vi har erhållit ett rikare
material än vi hade trott på förhand. Våra åtta fallstudier är betydligt ner djuplodande än vi
ursprungligen hade tänkt och planerat1.

Undersökningsmetoder och källor

Datainsamling har skett på olika sätt i fallstudierna. Vi har baserat oss på en undersök-
ningsguide med styrande frågeställningar (Goldkuhl m.fl, 2014a). Frågeområdena i denna
guide består huvudsakligen av de sju samverkansdimensioner som specificerades i förväg (se
avsnitt 2.2 och Goldkuhl, 2014; Goldkuhl & Röstlinger, 2015). För varje sådant frågeområde/
samverkansdimension specificerades ett antal frågeställningar i undersökningsguiden som
en operationalisering inför konkret datainsamling. För varje fallstudie finns i respektive
fallstudierapport ett kort avsnitt som anger undersökningsmetoder och källor. Vi samman-
fattar här de primära insamlingsmetoder som använts för våra fallstudier.

1 Ursprungligen hade vi tänkt att låta fallstudieredogörelserna bara vara del av denna slutrapport, eftersom vi
inte planerade för någon större omfattning av dess beskrivningar. Vi har nu istället producerat åtta separata
fallstudierapporter.

21

Vi har studerat aktuell digital resurs, främst genom att granska men också att i flera fall
interagera med aktuellt system. Detta innebär i första hand studier av presentations-
gränssnitt, men i vissa fall också genom tillgång av kod/dataspecifikationer. Granskning av
systemens utseende och beteende (presentation/interaktion) har loggförts och
”skärmdumpar” har tagits för fortsatt analys.

Dokument av olika slag har varit en viktig källa till kunskap. Det kan vara författningar,
policydokument, målbeskrivningar, riktlinjer, utredningar, planer etc. Olika typer av
systemdokumentation har studerats. Det gäller såväl utvecklings- som förvaltnings-
dokumentation (t.ex processmodeller, begreppsmodeller, arkitekturmodeller). Vi har även i
vissa fall studerat presentations- och utbildningsmaterial för den digitala resursen.

En annan viktig källa till kunskap har varit intervjuer/samtal med personer med kunskap
om den digitala resursen. Vi har försökt att samtala med personer i olika roller och från olika
organisationer för att få rikare bilder. I vissa fall har vi tagit del av kunskap om digitala
resurser via konferenser/seminarier.

För några av de digitala resurserna har vi även data genererade genom möten som vi deltagit
på, därmed genom en sk deltagande observation.

För några digitala resurser har vi djupare kunskap sedan tidigare (se ovan). Här har dessa
tidigare kunskaper/erfarenheter utnyttjats tillsammans med tidigare framställda egna
rapporter.

Jämförelse, tväranalys och abstraktion

För varje digital resurs har alltså en separat fallstudieanalys genomförts resulterande i en
fallstudierapport. Vi har också lagt de olika fallstudierna ”bredvid” varandra och jämfört
dessa och utfört tväranalyser vilket finns dokumenterat i denna slutrapport. Sådan tväranalys
har gjorts per samverkansdimension (se figur 11). Det finns ett stort antal jämförande tabeller
i rapporten där olika karaktäristika för de digitala resurserna uttrycks. Vi har genom sådana
jämförelser och tväranalyser fått en rikare förståelse för offentliggemensamma digitala
resurser. Utifrån kunskap från olika fallobjekt och från tväranalyser har vi kunnat identifiera
olika intressanta mönster. Genom abstraktion från fallanalyser har vi också genererat
kategorier och klassificeringar som viktiga delar i vår framväxta kunskap om digitala resurser
i offentlig sektor.

Fasettanalys – sju samverkansdimensioner

Valda digitala resurser har studerats med avseende på de sju samverkansdimensioner som vi
har formulerat som vår analysram; se avsnitt 2.2 ovan om normativt, regulativt, relationellt,
performativt, semantiskt, presentativt och tekniskt. Detta innebär att vi tittat på fallobjekten
utifrån en dimension i sänder. Vi har därmed studerat och analyserat olika aspekter av de
digitala resurserna. Vi kan metaforiskt kalla detta för att studera olika fasetter av de digitala
resurserna. Varje dimension bildar en fasett för analys. Dimensionerna ligger nära varandra;
vissa ligger närmare varandra än andra.

22

När man studerar en fasett framträder vissa företeelser. När man studerar en annan så
framträder andra företeelser. Det är samma digitala resurs i grunden som studeras vilket gör
att det är olika aspekter som visas i de olika fasetterna (dimensionerna). Ett exempel: För den
digitala resursen ekonomiskt bistånd som handlar om informationsöverföring mellan
förvaltningar studeras vilken information som överförs. Vilket informationsinnehåll som
gäller är en fråga för den semantiska dimensionen. Detta informationsinnehåll är emellertid
rättsligt reglerat, vilket studeras i den regulativa dimensionen, dvs även här finns intresse för
informationsinnehåll, men då utifrån ett regulativt intresse. Informationsöverföringen ingår
som en viktig aktivitet i inter-organisatoriska verksamhetsprocesser, vilket studeras i den
performativa dimensionen. Vi skulle kunna fortsätta detta resonemang med ytterligare
dimensioner. Avsikten var att illustrera att delvis samma saker finns studerade och
omnämnda i de olika dimensionerna/fasetterna. Man känner igen sig när man rör sig vidare i
de olika fasetterna. Det blir därmed också oundvikligen så att viss upprepning uppstår som
följd av genomgången av de olika fasetterna. De olika fasetterna tillsammans ger en rik bild
av studerade digitala resurserna.

Som sagt ligger vissa fasetter närmare varandra än andra; se även diskussion i avsnitt 2.2.
Det normativa och det regulativa ligger nära varandra; de är t.o.m delvis överlappande. Det
semantiska och det presentativa (som olika aspekter av språkbruk) ligger nära varandra.
Styrning av digitala resurser kommer särskilt till uttryck genom ett samspel mellan det
normativa, regulativa och relationella; se särskilt avsnitt 8.1 nedan.

Vår framställning nedan följer i stort sett de olika samverkansdimensionerna (kapitel 5 - 12).
Varje kapitel behandlar i princip en samverkansdimension. För varje sådan fasett finns en
jämförelse av de olika fallobjekten. Det finns därför många tabeller i rapporten där de digitala
resursernas egenskaper beskrivs och jämförs. Vi rör oss framåt i rapporten genom en
kombination av tväranalys av fall och succesiv fasettanalys (figur 11).

Figur 11. Jämförande analys av fallobjekt för olika samverkansdimensioner
(kombinerad tväranalys och fasettanalys)

8 fallstudier
(tväranalys)

7 samverkansdimensioner (facettanalys)

23

4 Projektöversikt

4.1 En kartläggningsstudie

RESONANS kartläggningsstudie har beskrivits i Persson & Bredenwall (2014). Här följer en
sammanfattning av denna studie. De gemensamma digitala resurser som kartlagts i denna
kartläggningsstudie har klassificerats i ett antal olika kategorier. Flertalet av dessa har
identifierats tidigare inom forskningsprojektet RESONANS (Goldkuhl, 2014) medan
kompletterande kategorier genererats induktivt utifrån resultatet i denna kartlägg-
ningsstudie. De fyra första kategorierna är tidigare identifierade inom RESONANS medan de
två sista, komponenter i back-office system och samverkansorganisationer är tillkommande
induktivt genererade kategorier. Kategorierna som diskuteras i kartläggningsstudien är:
• Gemensam webbplats
• Gemensamma komponenter i webbplatser
• Informationsutbyten mellan förvaltningar
• Gemensamma back-office system
• Gemensamma komponenter i back-office system
• Gemensamma organisationer för hantering av gemensamma digitala resurser

Gemensamma webbplatser

Olika former av portaler som försöker hantera olika målgruppers behov har i Sverige funnits
under en längre tid. När det gäller nationella varianter finns i historien mindre lyckade
exempel som Sverige direkt som sedan blev Sverige.se och till slut lades ner. I andra digitalt
utvecklade länder finns i allmänhet olika former av portallösningar för att hantera
medborgarnas behov av att navigera och hitta rätt. I stället har utvecklingen i Sverige
inriktats mot att myndigheter i samverkan byggt upp tematiserade portaler för olika
målgruppers behov. Några exempel på tidiga sådana portaler är Körkortsportalen.se och
verksamt.se. I kartläggningsstudien har vi kunnat se att det under de senaste åren kommit att
växa fram fler sådana tematiserade målgruppsorienterade portaler. Utan ett övergripande
strategiskt tänk kring hur vi i Sverige ser på de digitala förvaltningsövergripande digitala
mötena riskerar den svenska förvaltningen att utvecklas mot ett lapptäcke av olika
tematiserade portaler för olika målgrupper. Är en sådan utveckling gynnsam för
medborgarna? Skapar det ett framtida behov av metaportaler eller en nationell portal som
håller samman och ger navigationsstöd? Dessa farhågor till trots är det positivt att den
svenska förvaltningen tagit konsekvenserna av den medborgarorientering som framförts i
den politiska retoriken och adresserat medborgares behov av stöd i förvaltningsövergripande
ärendeprocesser eller livshändelser.

Gemensamma komponenter i webbplatser

Denna kategori innebär olika typer av generiska system som integreras i den offentliga
organisationens webbmiljö. Relativt få exempel av denna kategori har identifierats men det
är ändå tydligt att det skett en tillväxt på området under de senaste åren. Det mest frekvent
använda exemplet är de kommunala e-tjänsteplattformarna. En mängd olika leverantörer har
tagit fram olika lösningar på kommunernas svårigheter att utveckla e-tjänster. Dessa
plattformar erbjuder kommunerna möjlighet att enkelt ta fram e-tjänster och en samlad
funktionalitet som i regel innebär identifiering, integrering mot Navet på Skatteverket,

24

formulär för ansökan om olika tillstånd/förmåner och återkoppling i ärenden. I regel är dessa
systemkomponenter som integreras i den kommunala webbmiljön men i grunden är
separerad från kommunens vanliga webbplats. Andra exempel rör tidbokningstjänsterna via
Inera för vårdsektorn och GIS-tjänster inom den kommunala sektorn.

Informationsutbyten mellan förvaltningar

I den offentliga förvaltningen finns flera etablerade informationsutbyten mellan myndigheter
och vissa fall andra offentliga aktörer och privata organisationer. Sådana informations-
utbyten finns t.ex kring personuppgifter från Skatteverket (Navet), socialförsäkringsdata från
Försäkringskassan (LEFI), vägnätet från Trafikverket (NVDB) och uppgifter kopplade till
fordon och förare från transportstyrelsen (VTR). För informationsförsörjning kopplade till
den kommunala socialtjänsten finns E-delegationens första informationsförsörjningsprojekt
effektiv informationsförsörjning (EIF). Detta ingår som fallstudie i RESONANS-projektet
(ekonomiskt bistånd); se nedan.

Gemensamma back-office system

Denna kategori av samverkan är den kanske mest framträdande formen av samverkan
kopplad till gemensamma digitala resurser. Detta gäller speciellt inom den kommunala
sektorn. Inom ramen för de olika fackförvaltningarna på kommunerna finns i regel ett fåtal
leverantörer med verksamhetssystem som stödjer en kommunal förvaltningsverksamhet.
Dessa system har i regel utvecklats under en längre tid utifrån olika kommuners
kravställningar. Kopplat till system finns i regel någon form av användarråd med kommunala
deltagare som uttrycker utvecklingsbehov. På senare år har även nyutveckling skett bl.a
genom Pulsen Combine där ett antal kommuner i stockholmsregionen gemensamt
kravställde ett webbaserat system. Ett annat exempel på denna kategori är Gymnasiean-
tagningen i Stockholms län (som ingår som fallstudie i RESONANS-projektet; se nedan). I
detta fall har Stockholms läns samtliga kommuner skapat en gemensam gymnasieregion med
ett gemensamt antagningssystem för att hantera antagningsprocessen i länet. Ytterligare ett
exempel på back-office funktionalitet rör e-arkiv och de förvaltningsgemensamma
specifikationerna för denna funktionalitet.

Gemensamma komponenter i back-office system

Denna kategori av lösningar är framförallt förekommande inom vårdsektorn. I denna sektor
råder en heterogen systemmiljö med olika stödsystem som t.ex journalsystem men liknande
behov av vissa gemensamma komponenter i dessa. Dessa komponenter är i regel kopplade
till något samordnings eller informationsförsörjningsbehov. En lösning har då blivit att
utveckla komponenter som kan integreras i journalsystemen genom leverantörernas försorg.
Två exempel är SVEVAC – ett vaccinationsinformationsystem som integreras i journalsy-
stemen samt Samlad läkemedelslista – nationell ordinationsdatabas som integreras i
journalsystemen.

Gemensamma organisationer för hantering av gemensamma digitala resurser

Denna kategori var en ny bild som framträdde kring samverkan för hantering av
gemensamma digitala resurser eller för att få kraft att utveckla nya gemensamma digitala

25

resurser. Vissa organisationer för samverkan har en lång historia (IT-forum i Stockholms län)
eller bygger på en lång rad av organisationer med liknande uppgifter (E-delegationen). Inom
e-hälsosektorn har det även funnits en lång historia av samverkan som numera återfinns i
samverkansbolaget Inera. Vid sidan om dessa etablerade samverkansorganisationer har de
senare åren inneburit en framväxt av olika regionala initiativ. Vissa av dessa organisationer
har sitt ursprung kopplat till arbetet med regionala digitala agendor som t.ex CESAM i
Blekinge. Numera finns samverkansformer för att hantera signatärskapet kopplat till de
digitala agendorna i flertalet län. En annan ny form av samverkan rör gemensamma system
och driftsorganisationer där Värmland är den region som kommit längst. Inom ramen för en
gemensam nämnd har Värmlandskommunerna numera en gemensam e-tjänsteplattform för
länets kommuner. Gemensamt för samtliga dessa regionala aktörer är att det finns e-
hälsoprojekt på agendan i samtliga. Detta är ett resultat av Socialdepartementets och SKLs
satsningar på kommunala e-hälsoprojekt där styrningen och medfinansieringen med statliga
medel gjort att flertalet län har något eller några projekt på agendan.

Framträdande bilder i samverkan kring gemensamma digitala resurser

Nedan presenteras en översikt av vilka bilder kring samverkan som framträder utifrån
kartläggningsstudien. För fördjupning hänvisas till kartläggningsstudiens huvudrapport
(Persson & Bredenwall, 2014).

• Målgruppsorienteringen har vidgats från en fråga för digitaliseringen inom enskilda

myndigheter till en förvaltningsövergripande utvecklingsfråga. Det sker en tillväxt för
portaler tematiserade utifrån en målgrupps samlade behov av förvaltningsövergripande
information och placering av tjänster. En nationell strategi kring gemensamma digitala
möten saknas.

• Regionerna samlar sig för att hantera digitaliseringen och realiseringen av de digitala

agendorna. Inom kommunsverige samlar sig fler och fler kommuner kring olika regionala
samverkansformer för att lösa digitaliseringsfrågorna då flertalet kommuner är för små
för att hantera på egen hand.

• Formalisering av samverkan verkar vara en viktig framgångsfaktor för de

samverkansfall som har etablerats och är på väg att etableras. Kommunerna börjar
formera sig i formella samverkansorganisationer som gemensamma nämnder för att
hantera utvecklings-, förvaltnings- och driftsfrågor. Lösa överenskommelser räcker inte
längre.

• Digitaliseringen är ojämnt fördelad till förmån för storstadsregioner och de regioner där

kommunerna formerat sig för samverkan ofta med en större kommun som axlar en
ledartröja och agerar för att dra med sig de mindre kommuner. Digitaliseringen är även
sektoriellt ojämnt fördelad till förmån för vårdsektorn och transport- och trafiksektorn.

• Statens viktiga roll blir tydlig i jämförelse mellan vårdsektorns utveckling och övriga

offentliga sektorer. På e-hälsoområdet har Socialdepartementet och SKL agerat för att
facilitera en utveckling kring kommunal e-hälsa inriktad framförallt på de kommunala
socialtjänsterna. Denna styrkedja från departement, kanaliserad via SKL till kommunala
regionala samverkansorganisationer har inneburit att e-hälsoprojekt dominerar på de

26

regionala och kommunala agendorna när det gäller utveckling och införande av
gemensamma digitala resurser.

• Nationella medel för utveckling verkar ha betydelse för e-hälsoinsatsernas genomslag på

de regionala och kommunala digitaliseringsagendorna. Även om det inte är full
finansiering verkar smörjmedel i form av nationella medel vara en viktig styrfråga för att
få nationellt prioriterade insatser att få genomslag på lokal och regional nivå.

4.2 Åtta diagnostiska fallstudier

Den stora delen av RESONANS-projektet har bestått av genomförande av åtta fallstudier av
offentliggemensamma digitala resurser. Följande digitala resurser har studerats1 och
dokumenterats i fallstudierapporter:
• Ladok (Eriksson, 2014a)
• E-recept (Eriksson, 2014b)
• Ekonomiskt bistånd (Eriksson & Goldkuhl, 2014)
• Gemensam gymnasieantagning (Persson & Eriksson, 2014)
• Mina meddelanden/Min myndighetspost (Röstlinger & Persson, 2014)
• Plattformslösning för kommunala e-tjänster (Persson & Röstlinger, 2014)
• Verksamt.se (Goldkuhl & Röstlinger, 2014b)
• 1177 Vårdguiden (Röstlinger & Goldkuhl, 2014)

I tabell 2 beskriver vi dessa översiktligt vad gäller typ av digital resurs och tillhörighet inom
samhällssektor. Härigenom framgår också den typ av variation som de olika fallstudierna/
digitala resurserna representerar.

Som framgått ovan har vi i urval av fall styrts av tidigt gjord uppdelning i back-office vs front-
office (se avsnitt 2.3 och 3.3). Det är definitivt inte en skarp gräns mellan dessa två kategorier
när man studerar valda fall. Det är mer adekvat att tala om en skala av mer eller mindre
back-office respektive front-office. Vi har ordnat våra studerade digitala resurser enligt en
sådan skala; se figur 12. Vi introducerar våra fall nedan och vi beskriver dem i ett antal
jämförande tabeller senare i rapporten. Vi har genomgående lagt presentationen av fallen
efter denna valda ordning för att underlätta jämförelse.

Studerade digitala resurser är inte bara olika vad avser olika samverkanssituationer och
graden av back-office – front-office. Omfattning och innehåll i digitala resurser skiljer sig åt.
Vissa av de digitala resurserna kan ses som tydligt avgränsade enheter, t.ex en webbplats
(med en specifik URL, såsom verksamt.se eller 1177.se) eller ett avgränsat IT-system med
tillhörande register (som t.ex Ladok). Andra studerade digitala resurser är snarare en
samling av relaterade komponeter än en distinkt enhet. Informationsförsörjning inom
ekonomiskt bistånd består av ett antal samverkande digitala komponenter. Detsamma gäller
t.ex för e-recept och Mina meddelanden/Min myndighetspost. Detta innebär således en
skillnad mellan

1 De studerade digitala resurserna utvecklas kontinuerligt. Denna rapport samt de olika fallstudierapporterna
speglar de egenskaper hos dessa digitala resurser som vi kunnat observera vid våra granskningstillfällen. Detta
innebär att beskrivningar av studerade digitala resurser i denna rapport och övriga rapporter kan avvika från
observationer av dessa digitala resurser som görs vid andra tillfällen än de som ligger till grund för rapporterna.

27

• en sammanhållen digital resurs vs
• samverkande komponenter inom en sammansatt digital resurs.

Digital resurs Typ av digital resurs Del av offentlig

sektor
Samhällssektor

Ladok Gemensamt back-office
system

Stat Högre utbildning

E-recept Informationsutbyte,
likartade back-office system

Landsting/region,
stat

Hälsovård

Ekonomiskt bistånd Informationsutbyte,
likartade back-office system

Kommun, stat Omsorg

Gemensam
gymnasieantagning

Gemensam webbplats,
informationsutbyte,
likartade back-office system

Kommun Skola

Mina meddelanden/
Min myndighetspost

Gemensam webbplats,
gemensamma
komponenter/system

Stat, kommun,
landsting/region

Tvärfunktionellt

Plattformslösning för
kommunala
e-tjänster

Gemensamma
komponenter/system

Kommun Tvärfunktionellt

Verksamt Gemensam webbplats Stat, Kommun Företagsstöd
1177 Vårdguiden Gemensam webbplats Landsting/region Hälsovård

Tabell 2. Valda fallstudieobjekt och dess variation

Figur 12. Studerade digitala resurser ordnade efter en skala back-office – front-office

Nedan beskrivs de olika fallstudieobjekten kortfattat som en bakgrund för att bättre förstå de
olika jämförelser och tväranalyser som senare görs i rapporten.

Ladok

Ladok-systemet (förkortning för Lokalt AD-baserat DOKumentationssystem) är ett nationellt
standardsystem uppbyggt av en stor mängd rutiner och funktioner som hanterar
administration inom högre utbildning, där den grundläggande funktionaliteten handlar om
att registrera studenter och studieresultat i ett studieregister. Ladok-systemet (Ladok version
2) som nu används på nästan alla universitet och högskolor och är ett komplext
verksamhetssystem. Ladok-systemet består av två huvudtyper gemensamma digitala
resurser:

Back-office Front-office

Ladok E-recept Ekonomiskt
bistånd

Gemensam
gymnasie-
antagning

Mina
Meddelanden

E-tjänste-
plattformar Verksamt 1177

28

• Studieregistret
• Programvara (Ladok 2 (Noveau), LadokPåWebb)

LadokPåWebb tillgängliggör Ladok på webben, och tillhandahåller e-tjänster för studenterna.
Diskussionen om nästa version av Ladok (Ladok 3) startades 2007, och själva projektet
startades 2010. Detta projekt pågår fortfarande och införandet av Ladok 3 kommer att starta
under 2015. Samverkan när det gäller utveckling och förvaltning av programvaran
organiseras i Ladokkonsortiet som består av landets 38 högskolor och Centrala
Studiestödsnämnden. Varje högskola för sig ansvarar för sitt eget studieregister.

E-recept

E-recept möjliggör informationsutbyte avseende förskrivning, expedition och uttag av e-
recept mellan vårdgivare, apotek och patienter/kunder. Den digitala resursen består av en
tjänsteplattform som eHälsomyndigheten ansvarar för. Tjänsteplattformen består av ett antal
centrala register bl.a receptregistret och läkemedelsförteckningen samt ett antal system-till-
system tjänster som är i drift 24/7. Denna tjänsteplattform samverkar med journalsystem
och webbgränssnitt som används av förskrivare som är anställda av landsting och privata
vårdgivare. Journalsystemen ansvarar systemleverantörerna för och informationen om e-
recept som lämnas till receptregistret ansvarar vårdgivarna för. Tjänsteplattformen
samverkar också med de receptexpeditionssystem som används av famaceuter i samband
med receptexpedition på landets apotek. Receptexpeditionssystemen ansvarar systemleve-
rantörerna för och apoteken ansvarar för den information som de använder och skapar.
eHälsomyndigheten samverkar också med en rad andra myndigheter bl.a Läkemedelsverket,
Tandvårds- och Läkemedelsförmånsverket och Socialstyrelsen som ansvarar för ett antal
viktiga register som ligger till grund för e-recept. Idag är 95 % av alla recept e-recept. Sverige
anses vara världsledande inom området och det skapas 7 milj. nya recept varje månad, och 7
miljoner patienter servas med e-recept.

Ekonomiskt bistånd

Detta avser digitala resurser som möjliggör informationsutbyte i samband med handläggning
av ärenden inom ekonomiskt bistånd (socialbidrag). Ekonomiskt bistånd till ett hushåll
grundar sig på ansökan som de försörjningsansvariga i ett hushåll lämnar in till kommunens
socialtjänst. I denna ansökan ska de sökande klargöra hushållets ekonomiska situation. I den
utredning som socialhandläggaren gör behöver uppgifter inhämtas från Arbetsförmedlingen,
Centrala StudiestödsNämnden (CSN), Försäkringskassan, Skatteverket, Pensions-
myndigheten samt Arbetslöshetskassorna. Detta behövs för att komplettera och verifiera de
uppgifter om hushållet som de sökande har inlämnat. De digitala resurserna består av ett
antal samverkande komponenter som olika aktörer ansvarar för. För handläggning av
ansökningar använder socialhandläggare socialtjänstsystem. Det finns på marknaden ett
antal sådana system från olika IT-leverantörer. Socialhandläggaren kan skicka en digital
fråga (avseende uppgifter om ett hushåll) till nämnda myndigheter/organisationer. Detta kan
göras från socialtjänstsystemet eller från en särskild samverkanskomponent kallad
Multifråga. Denna digitala resurs har utvecklats tillsammans av ett antal kommuner under
ledning av föreningen Sambruk som är en samarbetsorganisation fokuserad på digital
verksamhetsutveckling i kommuner. Den digitala frågan från kommuner (i form av XML-
meddelande) skickas via SSBTEK till myndigheterna. SSBTEK är en teknisk samverkans-

29

komponent som framtagits genom det sk EIF-projektet i vilket bl.a CSN, SKL och
Försäkringskassan deltagit. Varje myndighet erhåller en sådan XML-fråga och denna fråga
initierar, genom system-till-system funktioner, framtagning av information ur digitala
register hos respektive myndighet som sedan sänds via SSBTEK till kommunerna. SSBTEKs
roll är alltså att koordinera XML-frågor från kommuner och att sammanställa myndig-
heternas olika XML-svar till ett gemensamt XML-svar till kommunerna. Det erhållna svaret
kan presenteras inom använt socialtjänstsystem eller Multifråga för socialhandläggarna för
vidare ärendehandläggning. Sambruk och vissa enstaka kommuner har också bedrivit arbete
med att utveckla en e-tjänst för inlämning av ansökan om ekonomiskt bistånd samt att
försöka koppla sådan e-tjänst till socialtjänstsystemen.

Gemensam gymnasieantagning

Den gemensamma gymnasieantagningen i Stockholms län bygger på en politisk
överenskommelse med innebörden att gymnasieungdomar i länet oavsett bostadsort ska ha
tillgång till länets samlade utbud av gymnasieutbildningar. Med grund i ett samverkansavtal
mellan länets kommuner har ett antagningskansli etablerats inom kommunförbundets
organisation (KSL). Detta kansli har givits ansvaret att hantera hela antagningsprocessen
samt det informationssystem som krävs för att stödja verksamheten. Hanteringen av
antagningsprocessen innebär att KSL ansvarar för ett antal delprocesser och digitala
interaktioner med skolor, huvudmän (kommuner) samt sökande. Antagningssystemet består
av en extern webbdel (ansökningssystemet) och en intern del (antagningssystemet). Båda
dessa delar levereras av samma IT-leverantör.

Som en förutsättning för antagningsprocessen krävs ett korrekt underlag i form av
information om de elever som lämnar högstadiet. Genom att leverantörerna av
skoladministrativa system kommit överens om ett gemensamt format är detta en relativt
enkel export och import av elevdata. Denna sker genom att en fil med elevunderlag från de
avlämnande högstadieskolorna lämnas till KSL som läser in dessa i antagningssystemet. På
basis av elevunderlaget skapas konton i ansökningssystemet vilka skickas till eleverna så att
de kan logga in och söka utbildningar. På KSLs webbplats gyantagningen.se finns
information om de olika gymnasieprogrammen och information om vilka utbildningar som
finns på de olika skolorna i länet. Informationen om studievägar, dvs gymnasieprogrammen,
lämnas av gymnasieskolorna direkt i ett administrationsgränssnitt kopplat till
antagningssystemet. Den externa webbplatsen, gyantagningen.se, fungerar även som
webbplats för eleverna att lämna ansökan på.

Gymnasieantagningen genomför efter avslutad ansökningsomgång ett antal
antagningskörningar; först preliminära och sedan slutliga. På basis av de preliminära
körningarna kan skolorna följa resultatet i ett statistikverktyg och eventuellt justera sitt
utbud. Efter avslutad antagningskörning meddelas resultaten till de sökande eleverna.
Dessutom underrättas de mottagande skolorna om vilka elever som antagits till platser på
deras skolor.

Gymnasieantagningen har upphandlat systemstöd i form av anpassat standardsystem från en
systemleverantör. Detta verksamhetssystem ger den digitala funktionalitet som krävs för
verksamhetens olika delar.

30

Mina meddelanden/Min myndighetspost

Webbplatserna Mina meddelanden och Min myndighetspost är två separata men
samverkande digitala resurser som är skapade för att skicka myndighetspost digitalt och
säkert till Sveriges medborgare. Dessa webbplatser förvaltas och utvecklas av Skatteverket i
samverkan med Arbetsförmedlingen (AF), Bolagsverket (BV), Försäkringskassan (FK),
Pensionsmyndigheten, Tillväxtverket (TVV) och Transportstyrelsen. Webbplatserna
innehåller en standardiserad förmedlingstjänst och brevlåda där respektive mottagare kan gå
in och hämta sin myndighetspost.

Avsikten är att sk förmedlare utvecklar funktionalitet för att sömlöst skicka meddelanden
(försändelser) direkt från förvaltningars verksamhetssystem via profilregister (förmedlings
och adressregister/FaR) i Mina meddelanden. Därefter skickas försändelserna vidare till en
godkänd brevlåda där inloggad mottagare kan ta del av försändelsen.

Brevlådor tillhandahålls av sk Brevlådeoperatörer. Min myndighetspost utgör svenska
statens brevlåda för elektronisk myndighetspost. Andra brevlådor/operatörer kan godkännas
av Skatteverket för att ta emot säker elektronisk post från myndigheter. Dessa alternativa
brevlådor kan även ha möjlighet att ta emot post från andra avsändare än från förvaltningar.

För att skicka meddelanden via Mina meddelanden måste förvaltningen vara ansluten.
Hittills anslutna myndigheter och andra förvaltningar är Bolagsverket,
Pensionsmyndigheten, Skatteverket, SUNET vid Vetenskapsrådet, Tomelilla kommun och
Transportstyrelsen. Medborgare och organisationer tar emot myndighetspost från
förvaltningar genom att ansluta sig till en godkänd brevlåda.

Plattformslösning för kommunala e-tjänster

Det finns e-tjänsteplattformar som är utvecklade för att tillfredsställa kommunernas behov
av att lansera e-tjänster för privatpersoner och företag. Dessa plattformar för kommunala e-
tjänster är systemlösningar där kommuner kan bygga e-tjänster på en gemensam grund för
att få snabbare utvecklingsprocesser samt återanvända komponenter och gränssnittselement.
Dessutom kan kommunerna samla e-tjänstekanalen i ett likartat gränssnitt och erbjuda
funktioner som mina sidor för alla medborgarnas ansökningar.

Utifrån detta behov har ett antal olika organisationer utvecklat olika e-tjänsteplattformar
med olika grundprinciper och ambitionsnivå. E-tjänsteplattformarna ger i samtliga
undersökta fall stöd för medborgare att identifiera sig, utarbeta och lämna in en ansökan
samt få återkoppling på ansökan. Något som skiljer dessa plattformar åt är dock
möjligheterna att enkelt integrera mot bakomliggande verksamhetssystem. De olika
plattformarna bygger även på en separation mellan det informativa (kommunens webbsida)
och det performativa (plattformen). Plattformarna har även olika utformning och ambition
när det gäller design och användbarhet.

I Resonans-projektet har vi studerat fyra av de olika plattformar som finns på marknaden. De
plattformar som studerats är ABOU (Örebro & Norrköping), Pulsen Jukebox (Falköping) och
Open ePlatform - RIGES-projektet Västernorrland (Sundsvall). Som kontrast till dessa

31

lösningar har även Stockholms stads lösning med en på standardprogramvara egendefinierad
plattform studerats.

Ambitionsnivån och den tekniska nivån på de realiserade plattformarna skiljer sig åt. ABOU
och JUKEBOX är likartade lösningar som bygger på verktyg där kommuner kan bygga upp e-
tjänster utifrån generiska gränssnittselement inom plattformen. Open ePlatform bygger på
ett projekt (RIGES) med syfte att med utgångspunkt i de möjligheter som geografiska
informationssystem erbjuder skapa förutsättningar för att förenkla ansökningar på plan- och
byggområdet med utgångspunkt i visualisering av kartdata. Som en del i arbetet utvecklades
en egen e-tjänsteplattform baserad på öppen källkod. Stockholms stads lösning bygger på
principen att samtliga e-tjänster ska vara integrerade mot verksamhetssystem och ofta även
med ett dubbelriktat informationsflöde för att förenkla valen för användaren. En skillnad är
också att Open ePlatform publiceras som open source, något som med vissa inskränkningar
även gäller för Pulsen Jukebox.

I fallstudien analyseras de fyra olika kommunala e-tjänsteplattformarna varför sig och sedan
i en jämförande analys. I denna slutrapport behandlar vi inte de specifika plattformarna,
utan vi relaterar istället till övergripande egenskaper i plattformskonceptet som sådant, dock
i vissa fall med exemplifieringar från de fyra olika plattformslösningarna.

Verksamt.se

Verksamt.se är en företagsportal med tjänster som riktar sig till personer som ska starta eller
redan driver företag. Företagsportalen utgör en gemensam webbplats för flera myndigheter.
Portalens innehållsmässiga fokus ligger på informeringstjänster där användarna kan ta del av
information kring företagande. Men verksamt innehåller också vissa registrerings- och
ansökningstjänster där användarna kan sända information till olika myndigheter (olika
tillståndstjänster). Verksamt ger stöd under ett företags hela livscykel men information och
funktionalitet handlar primärt om att starta företag. Det är tre myndigheter som står bakom
verksamt.se som ägare: Bolagsverket, Skatteverket, Tillväxtverket. Förutom dessa finns ett
antal statliga myndigheten associerade till lednings- och samordningsorgan för webbplatsen.
Inom verksamt finns den svenska ”Kontaktpunkten”. Det är en digital knutpunkt för att
underlätta etablering av tjänsteföretag och som skapats utifrån reglering i EU:s
tjänstedirektiv. Inom Kontaktpunkten finns information och tjänster inte bara relaterat till
statliga myndigheter utan också till landets samtliga kommuner.

1177 Vårdguiden

1177 Vårdguiden är en öppen hälsoportal med informeringstjänster riktade till personer som
söker information om sjukdomar, behandlingar och vårdmottagningar. Webbplatsen
innehåller också allmän information om hälsa och förebyggande vård samt information om
hur vården fungerar i Sverige. Hälsoportalen utgör en gemensam webbplats för samtliga
Sveriges landsting och regioner där innehållet skapas såväl centralt som regionalt.
Användaren kan välja landsting/region och få en anpassad vy som gäller för aktuellt
landsting/region.

1177 Vårdguiden drivs av Stockholms läns landsting på uppdrag av Sveriges alla landsting och
regioner via Inera. Informationsinnehållet på portalen är omfattande där typen av innehåll

32

ställer stora krav på korrekthet och tillgänglighet. Innehållet skapas och förvaltas av
redaktörer och olika medicinska specialister.

1177 Vårdguiden kan ge användaren stöd i ett aktivt sjukdomsskede och leda fram till lämplig
åtgärd. Men kan även ge stöd för såväl förebyggande som uppföljande insatser för vård och
hälsa. Webbplatsen kan också användas för att ge användaren underlag vid val av vårdgivare.
Användaren kan hämta information som på olika sätt är arrangerad på webbplatsen.
Användaren har också möjlighet att bli informerad genom att ställa en anonym fråga som
besvaras av medicinskt kunnig person. På 1177 Vårdguiden finns ingång till webbplatsen
Mina vårdkontakter där användaren kan logga in och hantera sparad information och
ärenden som gäller användaren.

33

5 Mål och värden

I detta kapitel behandlar vi de studerade digitala resurserna ur ett normativt perspektiv, dvs
vad som anses vara önskvärt. Detta innebär att vi studerar vilka mål och värden som ligger
bakom de digitala resurserna och de verksamhetssammanhang som de ingår i. Utifrån detta
menas att de digitala resurserna ska vara bärare av olika mål/värden och att de ska bidra till
realisering av dessa mål/värden. Vi använder begreppsparet mål och värde här. Ibland så
uppfattas innebördsnyanser mellan dessa begrepp. Mål ses som det som man för/i en
verksamhet har klargjort att man vill uppnå (”verksamhetsmål”). Värden kan å andra sidan
uppfattas som mer fundamentala önskvärdheter som ligger bakom dessa mål. Med
begreppsparet så vill vi täcka in detta spektrum av mer fundamentala värden och mer
konkreta mål för verksamheter. Vi önskar vara inklusiva i vår normativa analys och inte
utesluta varken fundamentala värden eller mer konkreta verksamhetsmål. Det är emellertid
svårt att dra en skarp gräns mellan vad som ska anses som ett fundamentalt och
underliggande värde och vad som är ett verksamhetsmål. Vi ser inte heller att vi i denna
framställning har något direkt behov av en sådan distinktion. Vi behandlar därför här det
normativa som helhet utan att försöka göra en differentiering mellan värden och mål. Som en
följd av detta så använder vi begreppen värde och mål som synonymer. Vi kommer i
fortsättningen huvudsakligen använda begreppet ”värde”, och därmed så inbegriper detta
även ”mål”.

5.1 Värdevariation

Vi har i våra olika fallstudier identifierat och inventerat olika mål och värden som de
studerade digitala resurser anses bygga på. Vi kan här se en ganska stor variation av olika
värden. Utifrån genomförd värdeinventering har vi för fortsatt analys upplevt ett behov av att
gruppera identifierade värden på ett strukturerat sätt. Som en följd av de normativa
studierna av digitala resurser har vi generarat en enkel värdetypologi, dvs en indelning av
värden i olika värdeklasser. Denna har primärt byggts från det empiriska materialet, men vi
har sedan stämt av med olika befintliga typologier från litteraturen (t.ex Rose & Persson,
2012) samt erkända e-förvaltningsmål (t.ex Finansdepartementet, 2008; E-delegationen,
2011; Näringsdepartementet, 2012). Vi har delat in våra identifierade värden i fyra
värdeklasser:
• Externnytta
• Transparens
• Säkerhet
• Effektivitet

Dessa kategorier är tämligen breda och täcker många olika slags värden. Pga av sin bredd så
ska dessa värdeklasser inte ses distinkt uteslutande utan det kan finnas viss överlappning,
dvs det går att hitta vissa värden som skulle kunna klassificeras som tillhörande mer än en
värdeklass. Vi har emellertid sett denna värdeindelning som användbar för att strukturera
olika värden och föra en analyserande diskussion kring dessa. Det har också varit svårt att
hitta en entydig och träffande namngivning av dessa breda värdeklasser.

Med externnytta så avses mål orienterade mot externa användare (medborgare). Detta
innefattar mål avseende enkelhet och stöd/hjälp för användares kunskapsuppbyggnad och
agerande. Det handlar till väsentlig del om vad som görs av förvaltningen gentemot

34

medborgarna (i olika roller) och att detta som görs ska vara av värde. Korrekthet i
förvaltningens åtgärder gentemot medborgare är exempel på sådant nyttovärde.

För att klargöra sådana nyttovärden är det nödvändigt att differentiera mellan olika
användarroller. Man kan skilja mellan bruksintresse och allmänintresse (Lundquist, 1991;
Goldkuhl, 2008; Persson, 2009). Medborgaren med ett bruksintresse är den som har
specifika förväntningar på förvaltningen vad gäller ett beslut som rör denne (t.ex bistånds-
prövning, tillståndsprövning). Allmänheten har ett intresse av att beslutet inte har negativa
bieffekter som missgynnar andra. Förvaltningens uppgift i sina beslut är att väga och
balansera dessa olika intressen i enlighet med styrande författningar. Med externnytta avses
såväl nytta för den specifika ”bruksklienten” som för ”allmänklienten”.

Med externnytta så förstås således här ”medborgarnytta”. Interna nyttor1 benämns på annat
sätt enligt nedan, och då uppdelat på olika värdeklasser. Vi har valt att använda
nyttobegreppet på detta sätt för att betona att nytta för medborgare är centralt i offentlig
sektors förhållande till medborgarna.

Effektivitet är en annan klass av värden och den är huvudsakligen förvaltningsintern. Detta
handlar om resurseffektivitet och tidseffektivitet som har sin grund i kravet att hushålla med
allmänna medel. Den uppdelning som har gjorts i externnytta vs effektivitet innebär att dessa
olika värdeklasser vetter åt olika håll (figur 13). Externnytta vetter mot externa
användare/medborgare och effektivitet vetter mot förvaltningen. När vi använder uttrycket
”vetter mot”, så menar vi var dessa olika värdeklasser har sin primära orientering. Effektivitet
är inte ointressant för medborgare (eftersom medborgare har ett intresse av att det offentliga
hushållar med allmänna medel). Nytta för medborgare är inte ointressant för förvaltningen
(eftersom det är detta som man är satt att åstadkomma).

Förutom dessa två värdeklasser så har vi formulerat två klasser gällande transparens och
säkerhet. Med transparens avses förvaltningens öppenhet, dvs att en förvaltning är öppen
och tillgänglig för såväl medborgare som andra förvaltningar. Idealet är ett fritt flöde av
information som också bygger på att information finns dokumenterad och bevarad genom
historien. Inom transparens ingår också ett ideal om tydlighet och lättillgänglighet. Med
säkerhet menas att förvaltningen är säker, trygg och pålitlig. Detta inbegriper flera olika
dimensioner. En viktig aspekt är rättssäkerhet, dvs att förvaltningen följer lagar och regler på
ett korrekt sätt. Det finns flera krav relaterat till information som står i fokus för vår studie.
En viktig aspekt är adekvat informationsskydd, vilket ofta brukar adresseras under begreppet
integritet. Detta innebär att information inte ska komma i orätta händer. Som synes står
detta i direkt konflikt mot mål om transparens och öppenhet. Säkerhet innebär också att den
information som finns ska vara korrekt och trovärdig, dvs kvalitetssäkrad. Transparens och
säkerhet har relevans för både förvaltning och medborgare. De är därför placerade i mitten av
figur 13; de vetter mot både medborgare och förvaltning.

1 Nyttobegreppet används på ett brett sätt av E-delegationen (2014). Vi talar om mål och värden här och
använder ordet ’nytta’ just i målkategorin externnytta.

35

Figur 13. Olika klasser av värden

Som sas ovan så har dessa värdekategorier vuxit fram genom vår empiriska analys. Vi har
dock stämt av gjord indelning med andra värdetypologier. Rose & Persson (2012) har utfört
en analys av olika typer av värden relaterat till e-förvaltning. De har presenterat en indelning
bestående av fyra värdeklasser. Det finns klara likheter med den indelning som vi presenterar
här. Direkta ekvivalenser finns avseende externnytta och effektivitet. De har en kategori
grundläggande värden (”foundational values”) som innehåller klassiska värden om
rättssäkerhet och likabehandling som väl motsvarar vår värdeklass säkerhet. Sådana
klassiska förvaltningsideal inbegriper också stabilitet, legalitet, och förutsägbarhet, dvs
förvaltningen ska vara säker och gå att lita på. I grundläggande värden (från Rose & Persson,
2012) ingår också tydliga beslutsunderlag och arkiveringskrav vilket faller inom vår
värdeklass transparens.

Man kan också jämföra dessa fyra värdeklasser med de etablerade e-förvaltningsmålen
enklare, öppnare och effektivare (E-delegationen, 2011; Näringsdepartementet, 2012).
Öppnare motsvarar väl transparens, men där vi har ett mer inklusivt anslag, dvs andra
närliggande värden inkluderas även under denna rubrik. Effektivare motsvarar förstås vår
värdekategori effektivitet. ”Enklare vardag för privatpersoner och företag” ingår som en
väsentlig del i vår kategori externnytta, men vår karaktärisering och benämning är bredare.
Säkerhet finns inte med bland de tre e-förvaltningsmålen, men olika aspekter av
”informationssäkerhet” är omnämnt på flera ställen i den strategiska utredningen från E-
delegationen (2011). Om man går tillbaka till Regeringens handlingsplan för e-förvaltning
(Finansdepartementet, 2008) så kan man också återfinna motsvarande värdekategorier. Det
finns där en bred målformulering (”en effektiv informationshantering som gör informationen
lättillgänglig och användbar, med beaktande av integritets- och säkerhetsaspekter”) som
täcker värdeklasserna effektivitet, transparens och säkerhet. Enkelhet och service till
medborgare (dvs externnytta) är vägledande i denna handlingsplan.

I tabell 3 finns externnytta och effektivitetsmål sammanfattade för de studerade digitala
resurserna. I tabell 4 finns transparens- och säkerhetsmål sammanfattade för de studerade
digitala resurserna. Dessa tabeller ger en översikt över olika värden. Baserat på dessa

Externnytta

Transparens Säkerhet

Effektivitet

Förvaltning

Medborgare

36

sammanställningar, samt fördjupad kunskap som återfinns i de olika fallstudierapporterna,
har vi gjort en komparativ tväranalys av de olika målen.

Digital resurs Externnytta Effektivitet
Ladok Korrekt registrerade

studieresultat (viktigt bl.a för
studiefinansieringen).
Enkelt för studenter att registrera
sig & anmäla till tenta.

Hög kostnadseffektivitet genom
gemensam utveckling & delade
kostnader.
Lokal kostnadseffektivitet, lägre
driftkostnader, självservice.

E-recept Minskat antalet felaktiga recept.
Underlätta hantering av recept.
Kunder behöver ej hålla reda på
kvitton för högkostnadsskydd.

Stora tidsbesparingar för
förskrivare och farmaceuter.
Stora kostnadsbesparingar för
samhället.

Ekonomiskt bistånd Korrekta beslut om ekonomiskt
bistånd. Färre felaktiga
utbetalningar.
Mer service till klienter (genom
frigjord tid).

Snabb & enkel informations-
insamling.
Mindre tid i telefon.
Lägre kostnader.

Gemensam
gymnasieantagning

De sökande ska kunna välja skola
i hela länet (valfrihetsåtgärd).
Kommuner kan erbjuda mer
nischade utbildningar genom
större underlag (sökande från
hela regionen)
Alla sökande blir mottagna på
lika villkor i samverkans-
kommunerna.

Ett gemensamt regionkansli i
Stockholm för hela gymnasiean-
tagningsprocessen (info om
studievägar, ansökan, antag-
ningskörningar, hantering av
underlag, underrättelse till elever
& skolor). Med samma system ges
möjligheter till effektiv hantering
av denna kommunövergripande
process.

Mina meddelanden/
Min myndighetspost

Få meddelanden från myn-
digheter på ett elektroniskt,
säkert och samlat sätt.
Möjlighet att välja brevlåda
(operatör).

Sända meddelanden till med-
borgare på ett resurseffektivt sätt
(låga portokostnader) samt på ett
elektroniskt och säkert sätt.

Plattformslösning
för kommunala
e-tjänster

Likformighet i gränssnitt för olika
e-tjänster. Sammanhållna info-
flöden underlättas.
E-tjänsteövergripande SSO
underlättas. Bra e-tjänster som
medborgarna vill använda.
E-tjänster tillgängliga för många
ärendetyper.

Möjlighet till e-tjänsteövergri-
pande förifyllning (grunddata) av
formulär underlättas.
Enklare och snabbare att designa
och realisera e-tjänster enligt
plattformens logik.
Plattformen innebär en grund-
läggande lägsta standard som alla
e-tjänster kan nå.
Basfunktionalitet (inloggning,
flervalsfrågor) blir automatiskt
tillgängliga.

Tabell 3a. Mål avseende externnytta och effektivitet

37

Digital resurs Externnytta Effektivitet
Verksamt Främja företagande.

Enkelt att starta & driva företag.
Erhålla kompletta ansökningar &
registreringar.
Effektiva sätt att informera.

1177 Vårdguiden Hälsokunniga invånare.
Lika stöd för alla invånare att
påverka sin egen och närståendes
hälsa.
Mer sjukvård till invånare
(genom frigjord tid).

Samordnad, snabb, korrekt,
likvärdig & aktuell infospridning
till invånare.

Tabell 3b. Mål avseende externnytta och effektivitet

Genom att jämföra de olika digitala resurserna vad gäller dess olika mål har vi formulerat ett
antal generella målkategorier. För externnytta har vi formulerat följande fem generiska
målkategorier:
• Kunnighetsmål: Bidra till kunniga medborgare

o 1177, verksamt
• Valmål: Möjliggöra/underlätta för medborgare att göra välinformerade val

o 1177, gymnasieantagning, Mina meddelanden
• Enkelhetsmål: Bidra till enkel informationshantering för medborgare

o 1177, e-recept, Ladok, Mina meddelanden, verksamt
• Korrekthetsmål: Att medborgare erhåller korrekta beslut

o ekonomiskt bistånd, Ladok
• Servicemål: Att medborgare kan erhålla annan/mer service genom frigjord tid hos

förvaltning
o 1177, ekonomiskt bistånd

Dessa olika mål är inte oberoende av varandra. T.ex så bidrar kunnighet till att medborgaren
gör bättre informerade val. Även om dessa mål är relaterade på detta sätt så har vi valt att ha
dessa som separata målkategorier. Kunnighet behöver inte bara ses i termer av val mellan
olika alternativ utan kan ha andra fördelar för användaren (större förståelse av komplexa
företeelser; framtida beredskap för handling). Val mellan olika alternativ lyfts ofta fram som
ett viktigt mål för olika reforminitiativ (t.ex skolval, vårdval) och detta motiverar att detta
mål får en egen plats i mållistan. Enkelhet inrymmer olika aspekter som enkelhet i att 1) söka
(t.ex information samlad på ett ställe) och 2) hantera information.

Vi kan se att kunnighetsmål är viktigt för de två studerade gemensamma webbplatserna (1177
och verksamt). Dessa digitala resurser innehåller omfattande informeringstjänster vilket
förstås är direkt relaterat till kunnighetsmål. För de studerade resurserna av mer back-office
karaktär så spelar kunnighet inte någon större roll, däremot korrekthet i beslut, vilket är
naturligt då dessa handlar om ärendehandläggning, och där det är viktigt att resultat av
sådan handläggning (dvs beslut) blir korrekt för medborgaren. Sådan korrekthet har i flera
fall ekonomisk betydelse för den externa användaren.

De ovan nämnda målkategorierna för externnytta är de som identifierats utifrån målanalys
av studerade digitala resurser. Det finns andra generella mål som har blivit så inarbetade för
modern e-förvaltning att de knappast nämns nu för tiden utan helt enkelt tas för givna. Vi

38

tänker här i första hand på flexibilitetsmål; att medborgare kan nå tjänster 24/7 varsomhelst
(genom mobila enheter) och därmed själv välja när och var man ska utföra olika uppgifter.

Digital resurs Transparens Säkerhet
Ladok Transparens när det gäller studie-

deltagande och studieresultat.
Trygga studentens rättssäkerhet i
samband med studiedeltagande
och studieresultat.

E-recept Bättre tillgång till information ger
bättre ekonomiska och
medicinska beslutsunderlag.

Säker arkivering av recept.
Mindre förfalskningar.
Ökad patientsäkerhet.

Ekonomiskt bistånd Goda beslutsunderlag = mer
fullständig och säker tillgång till
& förståelse av information om
hushållets ekonomiska situation.

Skydda personuppgifter.
Överföring endast av tillåtna
uppgifter.
Beslut med ett bättre
informationsunderlag (ökad
rättsäkerhet).

Gemensam
gymnasieantagning

Bidra till konkurrerens på lika
villkor mellan gymnasieskolor
oavsett huvudman.
Planering och dimensionering så
att efterfrågan och utbud är i
balans.
Att skapa förutsättningar för att
få transparens för elever och
skolor kring kösituation,
antagningskrav och söktryck.
Kvalitetsdimension kring
jämförelse av skolor och deras
resultat.
Bidra till ett allsidigt utbud av
utbildningsprogram.

Bidra till resursfördelning efter
elevers behov.
Rättssäker hantering av
kommunövergripande
ansökningsprocesser. Antagning
på lika villkor.

Mina meddelanden/
Min myndighetspost

Möjlighet att återkommande ta
del av mottagna meddelanden.
Tillräcklig info om mottagna
meddelanden.

Säkerhet för att skicka, överföra
och motta meddelanden. Skydd
av individrelaterad info.

Plattformslösning
för kommunala
e-tjänster

Större förutsägbarhet kring
designresultat och designprocess.
Likformighet ger transparens för
medborgare

Generiska säkerhetsfunktioner
(inloggning/identifiering).
Återanvändning av grundläg-
gande komponenter ger en mer
genomarbetad grundsäkerhet
med färre fel.

Verksamt Tillgänglig, sammanhållen och
täckande information om
företagande.

Viss insändningstjänster med
säker identifiering.
Kvalitetssäkring av infoinnehåll.

1177 Vårdguiden Allsidig, täckande & korrekt info
inom sjukvård och hälsa
(regelverk, diagnoser,
behandlingar, vårdutförare).
Kongruent info till invånare &
vårdpersonal.

Information om diagnoser &
behandlingar ska vara generellt
giltig (granskad av oberoende
specialister utifrån olika
perspektiv).

Tabell 4. Mål avseende transparens och säkerhet

39

För effektivitetsmål har vi, utifrån jämförelse av fallen, formulerat följande tre generiska
målkategorier:
• Effektiva sätt att kommunicera
• Effektiv handläggning genom goda underlag
• Kostnadseffektivitet genom kostnads-/resursdelning mellan förvaltningar

Dessa tre mål gäller för flera av de studerade digitala resurserna.

Vid studium av transparens för de olika digitala resurserna så kan man se ett mönster av
viktiga egenskaper hos information. Information ska vara:
• Tillgänglig, i vissa fall återkommande tillgänglig
• Korrekt, är därmed bidra till goda underlag för beslutsfattande
• Komplett, täckande och gärna samlad/sammanhållen
• Tydlig och begriplig
• Samstämmig till olika målgrupper

För målkategorin säkerhet har vi gjort en uppdelning i fyra underkategorier baserat på analys
av fallen:
• Kvalitetssäkrad information
• Säkerhet i informationshantering
• Skydd av personinformation
• Rättsäker handläggning/informationshantering och beslut

Sammantaget för de olika digitala resurserna så kan vi konstatera att det finns relevanta mål
som tillhör de olika värdeklasserna. Dessutom finns det en relativt god täckning av
formulerade normativa underkategorier bland de digitala resurserna. Detta innebär att det
för samtliga digitala resurser gäller en komplex och utmanande multimålsituation. Det är
viktigt att man i en målstyrning av de digitala resurserna har en hög medvetenhet om vilka
relevanta mål som är giltiga för respektive resurs. Självklart måste man ta utgångspunkt i
vad man uppfattar är viktiga mål avseende den aktuella digitala resursen i sin verksamhets-
kontext. En sådan målinventering kan emellertid dra nytta av mer generella målmodeller.
Ovan beskrivna värdeklasser samt de identifierade underkategorierna skulle kunna användas
som en möjlig checklista för målidentifiering och målanalys i samband med digital
verksamhetsutveckling.

5.2 Värdekonflikter och värdebalansering

I multimålsituationer gäller det också att ha en medveten hållning till hur man ska hantera
eventuella målkonflikter och hur man ska prioritera mellan olika mål. I tabell 5 finns en
redovisning av värdekonflikter och värdebalansering avseende studerade digitala resurser.

40

Utifrån en komparativ analys av identifierade värdekonflikter kan vi konstatera att det finns
olika grunder för sådana konflikter. Som framgår av tabell 5 så finns det olika slag av
målgruppskonflikter. Sådana konflikter kan gälla mellan:
• Olika grupper av externanvändare/medborgare
• Externanvändare/medborgare och förvaltning
• Olika användargrupper inom förvaltningen
• Olika roller i informationssamverkan (informationsleverantörer vs

informationskonsumenter)

Digital resurs Värdekonflikter Värdeprioritering

Värdebalansering
Ladok Målgruppsanpassning är oklar

mellan lärare, administratörer
och studenter.
Vilka användarkrav ska
prioriteras?

 Prioritering mellan funktionella
krav på att Ladok ska vara ett
effektivt system för
studieadministration, och att
Ladok ska vara en del i ett digitalt
landskap (samverkanskrav) på
den lokala högskolan.
Prioritering mellan
standardisering av enhetliga
rutiner nationellt gentemot behov
av lokal variation.

E-recept Personlig integritet vs
tillgänglighet på information som
skulle effektivisera vården av
patienterna.
Fördelning av finansiering mellan
vårdgivare och apoteken.

Skyddskrav satta i förgrund.
Omständligt att ordna enkel
infotillgång.

Ekonomiskt bistånd Snabb, enkel och fullständig
infotillgång i konflikt med
långtgående skyddskrav.

Skyddskrav satta i förgrund.
Omständligt att ordna enkel
infotillgång.
Vissa statliga myndigheter
prioriterar egen ekonomi framför
lagstiftad info-leverans.

Gemensam
gymnasieantagning

I verksamheten blir det ibland
långa resor för barnen när t.ex
innerstadsskolor och populära
skolor nära stadens centrum får
höga antagningspoäng. Svagare
elever kan få mycket långa resor
till ytterstadsskolor.

Rättssäkerhetskrav satta i
förgrunden tillsammans med
likabehandling. Tidigare var det
mer kommun/situationsberoende
hur man kunde antas i andra
kommuner.
Balansering av jämförelser av
skolor och presentation av utbud
av studievägar.

Mina meddelanden/
Min myndighetspost

Konflikt mellan en brevlåda för
säkra meddelande och samlad
dubbelriktad kommunikation
mellan förvaltning och
användare.

Säker kommunikation (en
brevlåda för säkra meddelanden)
prioriteras, vilket kan innebära
fragmenterad kommunikation
mellan förvaltning och
medborgare.

Tabell 5a. Värdekonflikter och värdebalansering

41

Digital resurs Värdekonflikter Värdeprioritering
Värdebalansering

Plattformslösning för
kommunala
e-tjänster

Konflikt mellan snabb utveckling
av många e-tjänster och
situationsanpassade e-tjänster.
Konflikt mellan många e-tjänster
och bra e-tjänster.
I flertalet fall merarbete för
förvaltningarna att återkoppla
ärenden till medborgare (dubbel
registrering).

Nytta för medborgare prioriteras
över nytta för förvaltningen.
Många e-tjänster prioriteras över
bra e-tjänster.
Utbud prioriteras före
användning.

Verksamt Motstridiga mål vad gäller
placering av digitala företags-
tjänster (verksamt och/eller
respektive förvaltning).

Prioritering av stöd (informe-
ringstjänster) till nyföretagande.

1177 Vårdguiden Fullständig info i konflikt med
lättillgänglig info.

Lättillgänglighet prioriteras efter
fusion mellan 1177 & Vårdguiden.

Tabell 5b. Värdekonflikter och värdebalansering

Vid (sam)styrning av digitala resurser bör det vara viktigt att tydligt målgruppsrelatera olika
identifierade värden. För vem är det här viktigt?

Utifrån vår värdeanalys kan vi också identifiera och formulera ett antal grundläggande
designkonflikter vad gäller digitala resurser. Baserat på våra fallstudier och redovisning i
tabell 5 så kan vi identifiera konflikter1 mellan olika:
• Önskvärda informationsegenskaper; fullständighet vs lättillgänglighet
• Grad av öppenhet av information; tillgänglig vs skyddad information
• Grad av likformighet i digitala resurser; gemensamma funktioner vs lokala funktioner
• Grad av öppenhet i digitala resurser; slutet vs öppet/samverkande system
• Betoning av digital funktionalitet; informering vs insändning
• Sätt att organisera digitala möten; integration vs separation
• Sätt att rikta kommunikation; enkelriktad vs dubbelriktad kommunikation

Man kan se dessa som tämligen generiska designkonflikter som kan förekomma för många
digitala resurser. Det behöver ofta göras en avvägning mellan dessa olika målegenskaper. I
många utvecklingssituationer kan man sträva efter att på ett kombinerat sätt uppfylla båda
polariteter i dessa konflikter. Den eviga konflikten mellan tillgänglig och skyddad
information (se t.ex ekonomiskt bistånd, e-recept) behöver ofta särskilda arrangemang för att
man ska kunna kombinera dessa motsatta värden och dessutom skapa lösningar som inte är
alltför omständliga till sin karaktär.

Vi menar att det bör vara fruktbart vid styrning av digitala resurser att spänna upp sådana
målpolariteter (värdekonflikter) för att därmed tvinga fram ställningstaganden och en

1 Vi menar inte att vi har upptäckt dessa värdekonflikter. Det vi har gjort här är att, utifrån studerade offentlig-
gemensamma digitala resurser, göra en sammanställning av sådana generiska värdekonflikter som kan vara
viktiga att adressera vid styrning av digitala resurser.

42

medveten värdebalanserande digital design. Detta säger vi bl.a mot bakgrund av att man vid
styrning av studerade digitala resurser inte alltid haft en tillräckligt genomtänkt hantering av
sådana värdekonflikter. Ibland har det blivit surdegar i form av olösta konflikter och ibland
har det gjorts tveksamma eller slumpartade prioriteringar.

5.3 Värderealisering genom digitala resurser

Med utgångspunkt i tidigare gjord värdeanalys, se särskilt avsnitt 5.1 ovan, så har vi här gjort
en analys och sammanställning av hur man för de olika digitala resurserna har lyckats med
värderealisering; se tabell 6.

Digital resurs Värderealisering
Ladok Ladok är ett effektivt system för studieadministration men inte en

effektiv komponent i ett digitalt landskap som ska stödja hela
utbildningsprocessen.

E-recept Effektiv informationsöverföring av digital receptinformation som
är nåbar av alla apotek.

Ekonomiskt bistånd Tillgängliggörande av information, men med omfattande och
krångliga säkerhetsåtgärder.

Gemensam
gymnasieantagning

KSL och regionen har lyckats att tillgängliggöra och erbjuda
utbildningsutbudet inom den gemensamma gymnasieregionen.

Mina meddelanden/
Min myndighetspost

Säkerhet uppnås genom neutral avisering och inloggad användare.
Medborgare väljer mellan kontrollerade brevlådeoperatörer.

Plattformslösning för
kommunala
e-tjänster

Plattformar används av många kommuner.
Många e-tjänster finns implementerade för medborgare.

Verksamt Många informeringstjänster.
Få insändningstjänster (tillståndstjänster) med avancerat stöd.
Svag tjänsteintegration.

1177 Vårdguiden Lättillgänglig & kvalitetssäkrad info som är aktuell för invånarna.
Regionalt relevant info kan anpassas/tillföras av respektive region.

Tabell 6. Värderealisering

Som framgår av tabell 6 så finns en varierad måluppfyllelse för de olika digitala resurserna.
Vissa har nått längre i framgång, medan man för andra kämpar med att skapa system med en
hög användning och stor användarnytta. Genom att studera olika offentliggemensamma
digitala resurser så kan man lära sig mer, både av mer respektive mindre framgångsrika
tillämpningar. Varför har de mer framgångsrika lyckats? Varför har mindre framgångsrika
fortfarande inte nått längre? Vi vill gärna, utifrån våra erfarenheter från detta forsknings-
projekt, slå ett slag för just sådana här diagnostiska och jämförande fallstudier för att
personer inom offentlig sektor ska lära sig mer om digitala resursers egenskaper genom att
på detta sätt förstå både framgång och misslyckande.

43

6 Regelverk

I detta kapitel behandlas regulativa aspekter av digitala resurser. Vi studerar olika regelverk
och deras betydelse för digital utveckling. I första hand ligger fokus på rättslig reglering, dvs
på författningar i form av lagar, förordningar och myndighetsföreskrifter samt därmed också
rättsliga förarbeten (betänkanden, propositioner). Men vi har också breddat den regulativa
analysen genom att inbegripa förvaltningars allmänna råd, vägledningar, policies och
strategier samt också regulativa överenskommelser såsom avtal mellan parter.

6.1 Kodifiering av värden i regelverk

I kapitel 5 ovan gjordes en normativ analys i relation till studerade digitala resurser. Som
framgått av avsnitt 2.2 (inklusive figur 2) finns en överlappning mellan det normativa och det
regulativa. Denna överlappning utgörs av ”kodifierade värden i regelverk”. Mot bakgrund av
detta blir det intressant att studera i vilken grad det finns en sådan överlappning, dvs
omfattningen av rättslig reglering av värden. Tabell 7 sammanställer för de olika fallen
kodifiering av värden i regelverk.

Den normativa regelkodifieringen varierar mellan de olika digitala resurserna. Med detta
avses omfattning av rättslig reglering och vilka värden som har kodifierats. Vid en närmare
analys av fallen så kan vi dela in den rättsliga regleringen i tre klasser:
• Reglering av grundläggande verksamhetsuppgifter
• Reglering av personuppgiftshantering, särskilt registerhantering
• Generella krav på ärendehandläggning, språkanvändning och förhållanden till

medborgare

Digital resurs Kodifiering av värden i regelverk
Ladok Rättsliga krav finns på högskolor att föra studieregister med stadgade

ändamål och informationsinnehåll.
E-recept Olika kompletterande register finns kodifierade i olika författningar

med uppgifter om registeransvar, ändamål, informationsinnehåll och
utlämningsregler.
Skyddskrav är explicitgjorda i flera kompletterande författningar.

Ekonomiskt bistånd Krav på kommunernas handläggning av ekonomiskt bistånd finns i
socialtjänstlagen, förvaltningslagen m.fl författningar.
Skyddskrav explicitgjorda i flera kompletterande författningar.
Nytillkomna författningar som reglerar informationsförsörjning.

Gemensam
gymnasieantagning

Skollagens krav och principer för antagning ligger som grund för
verksamheten.
Regionala regelverk och principer finns kodifierade i
överenskommelser och samverkansavtal: För att verksamheten ska
fungera är de antagningsregelverk som gäller för länet centrala. I detta
ligger samverkansavtal på principiell nivå (hela länet sökbart),
utförande (ett gemensamt kansli) och processansvar (roller för KSL)
specificerade i lokala regelverk och samverkansavtal för
gymnasieregionen.

Tabell 7a. Kodifiering av värden i regelverk

44

Digital resurs Kodifiering av värden i regelverk
Mina meddelanden/
Min myndighetspost

Krav på enkelriktad förmedlingstjänst med SKV som arrangör av
denna infrastruktur finns specificerad i förordning om elektroniskt
informationsutbyte.

Plattformslösning
för kommunala
e-tjänster

Generella e-förvaltningsmål (enkelt, effektivt och öppet) finns i
uttryckta i regeringens e-förvaltningsstrategi samt SKLs strategi för
eSamhället.
Lokala strategier och policies i respektive kommun.

Verksamt Främjandemål endast kodifierat i EU:s tjänstedirektiv och
motsvarande svenska författningar (begränsat täckande).
Service, enkelhet, begriplighet o.d finns kodifierat i allmän
förvaltningsrätt.

1177 Vårdguiden Krav på lättillgänglig info finns i språklagen & klarspråksregler, och
vidare operationaliserade i webbpolicies för 1177.
Individens möjlighet att ta ansvar i vårdprocessen finns uttryckt i lagen
om valfrihetssystem (vårdval).
Anonymitet i frågetjänst baseras på offentlighets- och sekretesslagen.
Krav på likvärdighet finns i hälso- och sjukvårdslagen.

Tabell 7b. Kodifiering av värden i regelverk

De digitala resurser som innefattar en tydlig hantering av personuppgifter har en tämligen
omfattande rättslig reglering till följd av detta. Detta gäller särskilt om flera olika register är
berörda, vilket är fallet med ekonomiskt bistånd och e-recept. För dessa digitala resurser
finns ett relativt stort antal författningar (bl.a registerförfattningar) som har en reglerande
funktion. Ladok innefattar också registerhantering, men här är det endast högskolornas
studieregister som är berört ,vilket innebär att antalet författningar är mer begränsat än för
de andra nämnda resurserna. Dessa tre digitala resurser är av back-office karaktär och kan
sägas innebära hantering av uppgifter som kräver en rättssäker kommunikation och
förvaring. För dessa digitala resurser finns i allmänhet också en tydlig reglering av verksam-
hetsuppgifter. Detta gäller också för gemensam gymnasieantagning och Mina
meddelanden. Antagning till gymnasieskolan är självklart en verksamhetsuppgift där det är
befogat med en tydlig reglering för att säkerställa att hantering av sökanden inte sker
godtyckligt eller slumpartat. För en digital meddelandeförmedling (som Mina meddelanden/
Min myndighetspost) är det inte lika uppenbart att behov av rättslig reglering föreligger. Den
aktuella förordningen (SFS 2003:770) tjänar bl.a syftet att utpeka Skatteverket som ansvarig
för tjänsten ifråga.

De två studerade portalerna (1177, verksamt) har inte en lika detaljerad rättslig reglering som
bas i jämförelse med ovan nämnda. Dessa två digitala resurser är de som är mest uppenbart
av front-office karaktär. Här spelar generella regler (om språk och förvaltningars
förhållanden till medborgare) en viktigare roll. Hantering av personuppgifter finns förstås
här också, men har en mer perifer roll än ovan nämnda personuppgiftsintensiva digitala
resurser.

Den rättsliga regleringen av verksamhetsuppgifter (att tillhandahålla information via
webbportal) är begränsat rättsligt reglerat. I fallet 1177 knappast alls, men för verksamt finns
en viss rättslig reglering. EU:s tjänstedirektiv och motsvarande svenska författningar har en

45

viss reglerande funktion på innehållet på verksamt. Denna rättsliga reglering är dock
tämligen ”skev” till sin karaktär. Det är endast det som följer av EU:s tjänstedirektiv som
finns reglerat; annat har lämnats oreglerat.

När vi tittar på den omfattningen av den rättsliga regleringen av digitala resurser så går det
att översiktligt dela in i:
• Bred reglering
• Skev reglering
• Smal reglering

Exempel på breda regleringar är, som nämnts, ekonomiskt bistånd och e-recept. 1177 är
exempel på en relativt smal rättslig reglering. Som sas ovan finns det för verksamt en större
reglering vad gäller verksamhetsuppgifter, men den är samtidigt något skev. Det går bland
våra fall att hitta exempel på att en smal rättslig reglering korrelerar med framgång. 1177
måste anses som en framgångsrik digital resurs; den har fått ett stort genomslag med många
användare. Det går bland fallen att hitta exempel på mindre framgångsrika digitala resurser
som korrelerar med bred reglering. För ekonomiskt bistånd har det tagit lång tid att etablera
samverkande digitala resurser och ännu har anslutning från kommuner varit mycket
begränsad. Det går dock inte att generellt hävda att framgång är omvänt proportionellt i
förhällande till omfattning av rättslig reglering. E-recept får anses som tämligen framgångs-
rikt, men detta baseras på en bred rättslig reglering. Att en omfattande och komplex
lagstiftning utgör en försvårande faktor för digital utveckling vågar vi dock påstå1. Vi
fördjupar detta i kommande avsnitt.

Vi vill inte heller generellt påstå att avsaknad av rättslig reglering är en gynnsam faktor för
digital utveckling. T.ex så skulle kanske utveckling/anslutning/spridning av verksamt ha
varit betjänt av en skarpare rättslig reglering2. Det är ju dock inte så att krav på förekomst av
digitala resurser alltid leder till en sådan följsamhet. Även om kraven på statliga myndigheter
att digitalt leverera information till kommunernas socialtjänster, vad gäller ekonomiskt
bistånd, fanns redan 2009, så tog det flera år innan vissa myndigheter började efterleva
dessa krav. Kraven att vara informationsleverantör åt kommuners socialtjänster är rättsligt
reglerat, men är att ses som sekundära uppgifter i förhållande till myndigheternas primära
uppgifter. Detta kanske förklarar (men absolut inte försvarar) dessa myndigheters
senfärdighet att efterleva legala krav.

6.2 Rättsliga konflikter och oklarheter

Det finns flera olika rättsliga konflikter och oklarheter i de studerade digitala resurserna. I
tabell 8 finns en sammanställning av sådana konflikter och oklarheter.

1 Vi har i fallstudierapport om ekonomiskt bistånd (Eriksson & Goldkuhl, 2014) särskilt beskrivit sådana
svårigheter.
2 Här kan vi jämföra med motsvarande norska företagsportal (altinn.no) som har betydligt starkare rättslig
uppbackning än verksamt, och som också är mer framgångsrik vad gäller spridning och användning (Goldkuhl
m.fl, 2014b).

46

Digital resurs Rättsliga konflikter och oklarheter
Ladok Lagstiftningen saknar definitioner av vissa grundläggande

begrepp (t.ex kurs och program).
E-recept Avvägning mellan skydd och tillgänglighet oklar.

Begreppsoklarheter då centrala begrepp (ordination, recept och
uttag) inte är tydligt definierade och identifierade i
lagstiftningen.

Ekonomiskt bistånd Avvägning mellan skydd och tillgänglighet oklar. Starkt
fragmenterad lagstiftning om infoöverföring som skapar
osäkerhet vid tillämpning.
Stor begreppslig oklarhet om överföringssätt (direktåtkomst vs
utlämnande på automatiskt medium). Osäkerheter om tolkning
av författningsstadgade informationsbehov.
Oklart om författningsstadgad infoöverföring även kan göras till
medborgare (sökande).

Gemensam
gymnasieantagning

Inga rättsliga konflikter eller oklarheter identifierade.

Mina meddelanden/
Min myndighetspost

SKV eftersträvar en fullständig rättslig reglering. Eftersom
dubbelriktad & ärendeintegrerad kommunikation saknar rättslig
reglering, avseende denna förmedlingsverksamhet, sker inga
utvecklingsinsatser även om sådana behov föreligger.

Plattformslösning för
kommunala
e-tjänster

Begreppet eget utrymme ett rättsligt oklart område för hela
förvaltningen.

Verksamt Motstridigheter mellan författningsnivåer (EU vs nationell rätt)
skapar osäkerhet och begränsningar.
Författningsbestämmelser finns som i onödan begränsar design
av digitala resurser och verksamhetsprocesser.
Ett antal begreppsotydligheter i de olika författningarna kring
Kontaktpunkten skapar osäkerheter vid digital design.

1177 Vårdguiden Inneboende konflikt mellan å ena sidan likvärdighet och å andra
sidan regionalt självstyre och individuell anpassning.

Tabell 8. Rättsliga konflikter och oklarheter

Vi kan utifrån vår fallanalys konstatera att det finns flera rättsliga problem som försvårar och
försenar digital utveckling. Osäkerhet i rättstillämpning för digital utveckling kan uppstå pga
följande rättsliga omständigheter:
• Motstridigheter i lagstiftning
• Fragmenterad och omfattande lagstiftning (med olika kompletterande författningar)
• Begreppsdefinitioner saknas i författningar
• Begreppslig oklarhet i lagstiftning (t.ex avseende digital informationsöverföring, eget

utrymme)
• Avvägning mellan skydd av personuppgifter och tillgängliggörande är sällan klarlagd
• Oklarheter kring förbud/tillåtelse när explicit formulering om detta saknas.
• Författningsbestämmelser som i onödan ger begränsningar vid design av digitala resurser

och verksamhetsprocesser
• Oklara tillämpningsområden för rättsliga regler
• Fokusering på detaljerade handlingsregler istället för grundläggande värden

47

Det finns exempel (särskilt avseende verksamt) där lagstiftaren har uttryckt egenskaper och
regler avseende digitala resurser i författningsbestämmelser som därmed får en klart
begränsande funktion vid design av digitala resurser1. Den professionella designern får ett
onödigt begränsat designutrymme. Vi ser det som mycket olämpligt med en sådan detaljerad
legislativ design av digitala resurser. En fokusering på grundläggande värden snarare än på
handlingsregler och resursegenskaper vore betydligt mer lämpligt vid författningsskrivning.
Att ”hårdkoda” sådana bestämmelser blir begränsande vid designsituationen och dessutom
begränsande på sikt eftersom det ofta tar lång tid att förändra sådana bestämmelser genom
en långsam lagstiftningsprocess. Lagstiftaren behöver bättre förstå vad som är lämpligt att
författningsreglera och vad som är lämpligt att överlåta åt de som har sin profession just
inom digital verksamhetsutveckling. Det är viktigt att avgöra hur ett verksamhetsområde ska
rättsregleras bl.a för att inte skapa onödig tröghet för dess digitala utveckling.

Vi menar att det generellt är för lite av begreppsutredning och begreppsklargöranden i
författningar. Det finns undantag med flera klargörande legaldefinitioner, men alltför många
författningar saknar klarlägganden av viktiga begrepp som används i författnings-
formuleringar. Detta gäller både specifika verksamhetsbegrepp och mer generella begrepp av
tvärsgående rättslig betydelse. Det är t.ex anmärkningsvärt att den begreppsliga oklarhet
kring direktåtkomst vs utlämnande på automatiskt medium fortfarande lever kvar som en
surdeg och skapar osäkerhet för många utvecklingsinsatser som berör informationsutbyte2.

Sammanfattningsvis så menar vi att många författningar är:
• Normativt och begreppsligt underkodifierade, dvs saknar precision vad gäller

grundläggande värden och använda begrepp
• Performativt överkodifierade, dvs innehåller för mycket bestämmelser vad gäller

handlingsregler och resurskaraktäristika.

6.3 Regulativ realisering i digitala resurser

Digitala resurser används till att realisera författningar på olika sätt. Som framgick av avsnitt
6.1 så är det olika typer av författningar som styr de digitala resurserna. I tabell 9 finns en
sammanställning av hur regulativ realisering sker för studerade digitala resurser.

I avsnitt 6.1 gjordes en indelning i olika typer av regler relaterat till studerade digitala
resurser: 1) vilka verksamhetsuppgifter som ska utföras, 2) personuppgiftshantering, 3)
generella regler om språk, ärendehantering etc. Det finns bland studerade digitala resurser
en realisering av dessa olika typer av regelverk. Vi kommer här att titta något närmare på hur
specifika regelverken är i relation till studerade digitala resurser.

1 Vi skriver om detta i Goldkuhl m.fl (2010) och Goldkuhl & Röstlinger (2014a).
2 Se närmare analys i Eriksson & Goldkuhl (2014).

48

Digital resurs Regulativ realisering
Ladok Ladok är hela högskolesektorns sätt att gemensamt realisera rättsliga

krav på studieadministration & studiedokumentation. Konsortiet
ansvarar för att Ladoksystemet följer författningar avseende studie-
dokumentation och därtill hörande studieadministrativa uppgifter.

E-recept Olika åtgärder finns för att säkra skyddskrav.
Särskild myndighet (eHälsomyndigheten) inrättad och utpekad som
ansvarig för vissa digitala resurser och viktiga uppgifter inom
området.
Vårdgivare måste (i journalsystem) ha förskrivningskomponenter
som följer standarder och e-kommunikationsavtal. Apoteken måste
ha receptexpeditionssystem som följer standarder och e-
kommunikationsavtal.

Ekonomiskt bistånd Olika tekniska och administrativa åtgärder finns för att säkra
skyddskrav på personuppgifter.
Tillåten infoöverföring realiserad i flera samverkande och komplet-
terande digitala resurser. Endast överföring av information som följer
strikt rättstolkning.
Olika sätt att använda ärendebegreppet (utifrån förvaltningslagen) i
olika socialtjänstsystem (från olika IT-leverantörer).

Gemensam
gymnasieantagning

Kodifiering av nationella regelverk ligger implementerade i standard-
systemet för gymnasieantagning.
Regionala regelverk kodifieras i digitala resurser av KSL.

Mina meddelanden/
Min myndighetspost

Realisering av Mina meddelanden följer strikt aktuell förordning.
Skatteverket utpekad som ansvarig myndighet.

Plattformslösning
för kommunala
e-tjänster

Ingen rättslig realisering på plattformsnivå, men plattformar kan
bidra till realiseringen av officiellt stadfästa och överenskomna
e-förvaltningsstrategier (enkelt, effektivt, öppet).

Verksamt Tjänstedirektivet realiserat genom kontaktpunkten, men på ett otill-
räckligt sätt och med svagt användarstöd. Tillväxtverket utpekad som
ansvarig myndighet.
Insändningstjänster följer aktuell saklagstiftning.
Infotjänster om många lagar och regler.

1177 Vårdguiden Redaktörer arbetar aktivt för att skapa webbinnehåll enligt fastställda
regler för språk/presentation.
Informeringstjänster finns för att identifiera och jämföra
vårdenheter/utförare (vårdval). Frågetjänst med anonymitet.
Likvärdighet realiserat genom en gemensam webbplats för 20
regioner. Viss info finns på 15 andra språk samt de nationella
minoritetsspråken. Infotjänst om regler och rättigheter.

Tabell 9. Regulativ realisering i digitala resurser

I vissa fall är digitala resurser identifierade i författningar. Specifika system är sällan direkt
omnämnda. I många författningar finns krav på registerföring (dvs utpekande av register)
och därtill hörande bestämmelser för vad som omgärdar en digital representation. Detta är
särskilt tydligt för digitala resurser av back-office karaktär (Ladok, e-recept, ekonomiskt
bistånd) som ju ofta inbegriper en strukturerad arkivföring. Genom författningar finns alltså
olika register omnämnda (t.ex receptregister, studieregister) och att dessa får föras ”med
hjälp av automatiserad behandling”. Att notera är att inte alla registerförfattningar explicit

49

pekar ut särskilda register utan i vissa fall istället i allmänna ordalag talar om ”en
strukturerad samling av personuppgifter” (t.ex SFS 2009:287 avseende ”studiestödsdata”). I
många registerförfattningar är det ofta specificerat vilken information som ska ingå i
registren; detta till följd av att det kan handla om personuppgifter som lagstiftaren särskilt
önskar reglera. Inom registerförfattningar finns ofta reglering av utlämning av information.
Inom ekonomiskt bistånd har krav på informationsöverföring blivit särskilt rättsligt reglerat
(SFS 2008:975) förutom regler i ett antal registerförfattningar. I registerförfattningar finns
normalt ett utpekat ansvar för omnämnda register.

Dessa digitala resurser realiserar därmed olika informationsspecifikationer samt regler för
informationsutlämning som finns i dessa olika specifika författningar. Vad gäller personupp-
giftshantering finns också annan generell lagstiftning (offentlighets- och sekretesslagen,
personuppgiftslagen) som är starkt styrande.

Mina meddelanden är särskilt utpekat som digital förmedlingstjänst1 i en författning. Här
finns också Skatteverket utpekat som ansvarig aktör. Verksamts roll som företagsportal är
inte rättsligt reglerat. Däremot är det rättsligt reglerat att en digital Kontaktpunkt ska finnas.
Det framgår av aktuell författning (SFS 2009:1078) vilken slags information som ska finnas
på Kontaktpunkten. Man har valt att placera Kontaktpunkten som en del av verksamt.
Tillväxtverket är utpekat ansvarig för denna del av Kontaktpunkten.

Den andra studerade webbplatsen (1177 Vårdguiden) saknar specifik rättslig reglering. Det
finns dock ett antal generella författningar som påverkar dess hantering.

Vi kan konstera att den rättsliga regleringen av digitala resurser varierar kraftigt. Vissa
digitala resurser har specifikt en mer omfattande reglering. Andra saknar specifika regler och
baseras därför huvudsakligen på andra mer generella regler. När det gäller regler för
specifika digitala resurser så kan vi sammanfatta följande regelkategorier. Det kan finnas
regler för:
• Vilka digitala resurser som ska finnas
• Vad en digital resurs ska användas till (ändamål)
• Vem som ska ansvara för viss digital resurs
• Digitala resursers informationsinnehåll
• Digitala resursers funktionalitet
• Hur information från viss digital resurs får spridas (till vem; under vilka villkor)

1 Detta uttrycks som ”en myndighetsgemensam infrastruktur för säkra elektroniska försändelser från
myndigheter till enskilda” (SFS 2003:770).

50

7 Intressenter och roller

För att förstå utveckling och användning av offentliggemensamma digitala resurser behöver
intressenter och olika intressentroller tydliggöras. I tabell 1 har vi för de studerade digitala
resurserna sammanställt olika roller som förekommer samt angett aktuella innehavare.

Digital resurs Roller och innehavare
Ladok Initiativtagare: Universitets och högskoleämbetet (Senare

Ladokkonsortiet)
Ladok 2 och 3:
Ägare av programvara: Ladokkonsortiet (Sveriges Högskolor)
Finansiär: Högskolorna (medlemsavgift)
Associerad organisation: CSN
Kravformulering gemensamma komponenter: Ladokkonsortiet
Förvaltningsstyrning gemensamma komponenter: UHR
Teknisk förvaltning av gemensamma komponenter: ITS/Umeå
Universitet
Ladok 2:
Systemförvaltning (lokala anpassningar): Respektive högskola
Registeransvar: Respektive högskola
Drift: Tre auktoriserade driftcentraler
Primäranvändare: Studieadministratörer
Ladok 3:
Registeransvar: Respektive högskola & centralt ansvar Ladokkonsortiet
Driftstyrning: Ladokkonsortiet (driftavtal)
Drift: ITS/Umeå Universitet

E-recept Initiativtagare: Apoteket AB i samverkan med landstingen
Ägare tjänsteplattform: eHälsomyndigheten.
Ägare centrala register: eHälsomyndigheten.
Ägare journalsystem: Systemleverantörer
Kravformulering journalsystemens gränssnitt: Systemleverantör och
e-Hälsomyndigheten
Teknisk förvaltning (journalsystem): Systemleverantör.
Registerägare journaler: Vårdgivare.
Ägare ordinationsverktyg (Pascal): Inera AB
Ägare receptexpeditionssystem: Systemleverantörer
Ansvarig för kravformulering: Systemleverantör och eHälsomyndigheten
Teknisk förvaltning receptexpeditionssystem: Systemleverantör.
Registeransvarig Apoteksinformation: Apoteken.
Ansvarig för teknisk drift av tjänsteplattform: eHälsomyndigheten.
Ansvarig för teknisk drift av journalsystem: Vårdgivare.
Ansvarig för teknisk drift av receptexpeditionssystem: Apotek.
Finansiärer:
• eHälsomyndigheten (avgiftsfinansiering & anslag)
• Apotek (avgifter till e-hälsomyndigheten)
• Vårdgivare (licenser)
• Pascal Inera AB
Primäranvändare: Förskrivare, Apotek

Tabell 10a. Intressenter och roller

51

Digital resurs Roller och innehavare
Ekonomiskt
bistånd

Initiativtagare: Försäkringskassan, CSN och Sambruk senare E-
delegationen (EIF-projektet)
Ägare verksamhetssystem: Systemleverantörer
Kravhantering verksamhetssystem: Systemleverantörer
Teknisk förvaltning verksamhetssystem: Systemleverantörer
Ägare och utvecklingsansvar system-till-system tjänster: Myndigheterna
Registeransvarig (myndighetssidan): Myndigheterna
Registeransvarig (kommunsidan): Kommunerna
Ägare Multifråga och eAnsökan: Kommunerna/Sambruk
Teknisk förvaltning Multifråga och eAnsökan: Sambruk.
Drift Multifråga och eAnsökan: Kommunerna
Support Multifråga och eAnsökan: Sambruk och kommunerna
Drift och support av SSBTEK: Försäkringskassan
Finansiär:
• Kommuner (verksamhetssystem, Multifråga och eAnsökan)
• Statliga myndigheter (System-till-system tjänster)
• SKL, statliga myndigheter, E-delegationen (via EIF-projektet)

o Utveckling av SSBTEK
Anslutna: 30 % av Sveriges kommuner (bedömning 2014)
Primäranvändare: Kommuners socialtjänster (socialhandläggare)

Gemensam
gymnasie-
antagning

Initiativtagare: Kommunerna i Stockholms län
Huvuduppdragsgivare: Kommunerna i Stockholms län
Systemägare antagningssystem: Systemleverantören
Registeransvarig (antagningsregister och elevdatabas): KSL.
Ägare skoladministrativa system: Systemleverantörer per
kommun/friskola
Informationsförsörjare: Elevunderlag - avlämnande skola; studievägar,
mottagande skolor; betyg - avlämnande skolor
Kravformulering: Systemleverantören (generella krav), KSL
(verksamhetsspecifika krav)
Gränssnittstandard: Leverantörer skoladministrativa system
Teknisk drift och förvaltning: Systemleverantör.
Teknisk support (2nd line support): Systemleverantören (IST)
Externa användare: Studenter, huvudmän, mottagande skolor,
avlämnande skolor.
Interna användare: Handläggare

Tabell 10b. Intressenter och roller

52

Digital resurs Roller och innehavare
Mina meddelanden/
Min myndighetspost

Initiativtagare: BV, SKV, TVV
Huvuduppdragsgivare: Näringsdepartementet/E-delegationen
Finansiär: Näringsdepartementet, Finansdepartementet,
samverkansmyndigheter
Resursägare (Mina meddelanden/Min myndighetspost): SKV
Utvecklingsansvarig: SKV
Drift- och förvaltningsansvarig: SKV
Informationsarrangör: SKV
Samverkansmyndigheter: Arbetsförmedlingen, Bolagsverket,
Försäkringskassan, Pensionsmyndigheten, Skatteverket,
Tillväxtverket, Transportstyrelsen
Anslutna meddelandeleverantörer: BV, SKV, SUNET,
Transportstyrelsen samt ett fåtal kommuner
Stödjande för anslutning/samordning av kommuner och
landsting/regioner: SKL
Andra brevlådeoperatörer: Digimail
Primäranvändare: Anslutna myndigheter och kommuner
Slutanvändare: Privatpersoner, företag

Plattformslösning
för kommunala
e-tjänster

Huvuduppdragsgivare :Kommunstyrelsen
Samverkansorganisationer: Användarråd (ABOU),
utvecklingssamverkan (Open ePlatform/JUKEBOX), programstyrning
(STOCKHOLM)
Finansiär: Verksamhet (e-tjänst), IT-avdelning/centralt (plattform)
Strategiskt utvecklingsansvar (plattform): IT-avdelning
Strategiskt utvecklingsansvar (e-tjänster): verksamhet/programkontor
Ägare basfunktionalitet (plattform): Leverantör
Tjänsteägare (plattform): IT-avdelning
Tjänsteägare (tillståndstjänster): Verksamhet
Tjänsteägare (Information): Informationsavdelning, verksamhet
Driftsansvarig: Olika lösningar; systemleverantörer, kommunala
driftenheter
Informationsleverantör: Skatteverket (Personuppgifter)
Frivilligt anslutna/associerade: De kommunala verksamheterna
Primäranvändare: Privatpersoner och företag
Interna användare: Handläggare (admin.gränssnitt)

Tabell 10c. Intressenter och roller

53

Digital resurs Roller och innehavare
Verksamt Initiativtagare: Nutek, BV, SKV, Almi, Arbetsförmedlingen,

Försäkringskassan
Huvuduppdragsgivare: Näringsdepartementet
Finansiär: Näringsdepartementet, Finansdepartementet
Strategisk utvecklingsmyndighet: BV
Resursägare: BV, TVV, SKV
Tjänsteägare (företagsregistreringstjänster): BV, SKV
Tjänsteägare (kontaktpunkten/tillståndstjänster): TVV
Tjänsteägare (Informeringstjänster): TVV
Driftsansvarig: BV
Informationsleverantör: BV, TVV, SKV, anslutna förvaltningar, andra
organisationer
Frivilligt anslutna/associerade: AF, FK, Tullverket
Tvångsanslutna: Flera myndigheter, kommuner
Kommunsamordnare: SKL
Primäranvändare: Företag(are)

1177 Vårdguiden Initiativtagare: Landstinget i Östergötland
Huvuduppdragsgivare: 20 landsting/regioner
Finansiär: 20 landsting/regioner, enskilt landsting kan finansiera
landstingsspecifik tjänst
Resursägare: Inera
Rambeställare: Inera
Utvecklingsinitierare: Inera, SLL, respektive landsting/region
Drift- och förvaltningsansvarig: SLL
Informationsleverantör: SLL, respektive landsting/region
Anslutna: All landsting/regioner, vårdgivare med landstings-regionavtal
Primäranvändare: Invånare
Andra användare: Vårdgivare, vårdpersonal

Tabell 10d. Intressenter och roller

Några viktiga konstateranden utifrån tabell 10 är att intressentbilden och samverkans-
situationen kring gemensamma digitala resurser är komplex och inte bara begränsad till de
aktörer som officiellt samverkar kring den digitala resursen. T.ex kan kravställning,
utveckling, förvaltning och drift ofta vara fördelat på olika aktörer. Detta gäller inte minst för
de olika system och samverkanskomponenter som utgör delar av den digitala resursens
arkitektur.

När det gäller Ladok så har samverkan historiskt sett koncentrerats till kravställning och
vidareutveckling/förvaltning när det gäller den gemensamma programvaran. Fokus har legat
på att ensa kraven på den funktionalitet och gemensamma rutiner som ska finnas på
högskolorna. Detta betyder också att Ladokkonsortiet har utvecklat tydliga roller just när det
gäller förvaltning av den gemensamma programvaran och datastrukturerna i studieregistret.
Det som också är intressant är att man genom Ladok 3 projektet också har definierat
tydligare roller när det gäller supportansvar, registeransvar och drift. Ladokkonsortiets olika
rollbeskrivningar för hela livscykeln för Ladoksystemet och studieregistret visar på
komplexiteten att hantera ansvaret för en sådan här viktig gemensam digital resurs.

54

Rollbeskrivningen när det gäller e-recept och gemensam gymnasieantagning är likartad på
flera sätt genom att fokus här ligger på informationssamverkan som sker genom centrala
register som måste vara tillgängliga 24/7. Detta gör att rollerna för tillgängligheten och
kvaliteten på informationen i dessa register måste vara tydliga. Denna roll har
eHälsomyndigheten i fallet med e-recept och KSL’s kansli i samband med gemensam
gymnasieantagning. Detta gör också att det blir viktigt att tydligt definiera rollerna när det
gäller det gemensamma supportansvaret. Det blir också viktigt att definiera rollerna och vem
som har ansvaret för gemensamma system-till-system gränssnitt. I samband med e-recept
ligger detta ansvar tydligt hos eHälsomyndigheten medan systemleverantörerna har tagit
denna roll i samband med gemensam gymnasieantagning.

Ekonomiskt bistånd liknar e-recept och gemensam gymnasieantagning genom att det
handlar om informationssamverkan mellan likartade back-office system. Det som är speciellt
med ekonomiskt bistånd är att det inte finns något gemensamt register. Det innebär också att
det inte finns något tydligt gemensamt ansvar när det gäller informationskvalitet eller
gemensam verksamhetssupport (se vidare avsnitt 9.3).

I de fall som inbegriper informationssamverkan och användning av olika register visar sig
kontroll över programvaror, register och integrationsgränssnitt vara en viktig fråga. I fallet
med de kommunala verksamheterna i ekonomiskt bistånd och e-tjänsteplattformarna har
kontrollen över register och integrationsgränssnitt varit problematisk. Ägande av
programvaror för verksamhetssystem ligger hos systemleverantörerna och detta inbegriper
då även kontroll över hur register kan användas. Detta har gjort att kommunerna har en
problematisk situation i fallet med ekonomiskt bistånd samt att integrationerna i fallet med
plattformarna uteblivit eller dragit ut på tiden.

I samband med gemensam gymnasieantagning har man dock lyckats med detta trots
systemleverantörernas ägande av programvaror. Detta har lyckats av två anledningar. För det
första har leverantörerna inom detta verksamhetsfält gemensamt kommit överens om ett
standardformat för informationssamverkan. För det andra har kommunerna i regionen
kunnat ställa ytterligare krav på leverantörerna utifrån sin samverkanssituation men även i
form av sin starka beställarkraft. I samband med e-recept har problemet lösts genom att
Apoteksbolaget tillsammans med landstingen har haft makten att ställa standardiserade
samverkanskrav. I grunden är detta en verksamhetsfråga och ett verksamhetsansvar som har
att göra med processintegration (se avsnitt 9.2) och konceptuell samordning (se avsnitt 10.2).

En helt central fråga när det gäller gemensamma digitala resurser är formerna för anslutning.
I flera av fallen (e-recept, Mina meddelanden, ekonomiskt bistånd) finns dock en mycket
komplex anslutningsstruktur. För både ekonomiskt bistånd och Mina meddelanden har
anslutningen till tjänsten varit problematisk men av olika skäl. I ekonomiskt bistånd har
anslutningen numera börjat ta fart med fler och fler kommuner som ansluter sig men
problem kring anslutning av verksamhetssystem kvarstår. I fallet med Mina meddelanden
går det trögare och regeringen överväger obligatorium (Prop. 2014/15: 1). I fallet med e-
recept förefaller anslutningen till arkitekturen fått större genomslag. Detta tyder på att det i
fallet med mer samhällsövergripande digitala resurser behövs en struktur kring införande
som bygger på en rollfördelning, organisation och styrning för att säkra bred anslutning till
de gemensamma digitala resurserna.

55

För övrigt visar den stora fragmenteringen vad gäller de olika rollerna och variationen mellan
de olika fallen att rollkartläggningar och incitamentshinder kring samverkan kring gemen-
samma digitala resurser blir en central fråga när man sätter upp gränssnitten mellan de
organisationer som ska samverkan och på vilka sätt de ska samverka. Den komplexa omgiv-
ningen som finns kring samverkan runt de gemensamma digitala resurserna visar även att
det är en så komplex aktörssamverkan som måste till att det är avgörande att kartlägga och
definiera en samverkansarkitektur. En sådan kartläggning kan ligga till grund för arbetet
med att minimera intressekonflikter och skapa en tydlighet kring aktörernas roller. Därmed
kan detta ligga till grund för hur man genom ägande och organisering går vidare med att
sätta upp samverkan och vilka styrformer som kommer att behövas för att få med alla aktörer
i samverkan på ett konstruktivt sätt.

56

8 Styrning, ägande och samverkan

Detta kapitel handlar om olika styrformer avseende offentliggemensamma digitala resurser.
Det bygger vidare på de tre föregående kapitlen mål (kapitel 5), regelverk (kapitel 6) och
intressenter/roller (kapitel 7). Vi behandlar här på ett integrerat sätt det normativa,
regulativa och relationella.

8.1 Styrformer

I förvaltningsstyrning, som rör samverkan kring en gemensam digital resurs, finns ett stort
antal olika styrformer tillgängliga för olika aktörer på olika nivåer att utnyttja för att utreda,
utveckla och förvalta de gemensamma digitala resurserna. Av fallstudierna kan olika
slutsatser dras kring styrning och samverkan. Vår utgångspunkt är samstyrning av digitala
resurser. Samstyrning betyder styrning tillsammans, och där olika aktörer kan spela olika
roller i denna samstyrning. Mer preciserat innebär samstyrning att de olika aktörerna på
strategisk, taktisk och operativ nivå behöver samverka för att en konstruktiv samanvändning
av digitala resurser ska etableras och fungera väl över tiden. Det som här diskuteras i termer
av styrformer går från hårda och direkta styrformer som lagstiftning till mjukare styrformer
som polices, riktlinjer och vägledningar. De olika styrformer som identifierats i fallstudierna
är dessa:
Strategisk styrning
• Rättslig reglering (författningar, förarbeten)
• Policyuttalanden (politik/utredningsväsende)
• Politiska direktiv/uppdrag (regleringsbrev, regeringsuppdrag)
• Finansierings- och investeringsstyrning
• Vägledningar (utredningsväsendet/stabsorgan)
• Fastställda/överenskomna standarder
Styrning genom organisering
• Ägarkonstruktion/organisering (tilldelad & överenskommen roll/uppdragsfördelning)
• Partsmodell (partsrelationer, partsöverenskommelser, samverkansforum, avtal)
Taktisk/operativ styrning
• Policies, strategier, planer, utvärderingar, uppdrag etc. (ägare, andra parter)

Vi går igenom dessa olika styrformer nedan.

Rättslig reglering

Styrning genom rättslig reglering i form av författningar och förtydliganden i förarbeten är
den mest kraftfulla styrning som kan ges en gemensam digital resurs. All offentlig
verksamhet ska ha en rättslig grund men alla digitala resurser är inte föreskrivna i lag-
stiftning utan kan ha skapats utifrån behov i verksamheter. Detta gör att rättsligt föreskrivna
digitala resurser har mycket starkt stöd men också befinner sig i en starkt reglerad juridisk
kontext. Det är av detta skäl som de juridiska hindren för utveckling av gemensamma digitala
resurser brukar föras fram som ett av de centrala hindren för digitalisering.

Den rättsliga regleringen är ett styrmedel av strategisk karaktär. Dessa styrmedel kan genom
delegation hanteras på olika nivåer i förvaltningen. Lagar stiftas av riksdagen, förordningar
av regeringen och föreskrifter kan hanteras av myndigheter med föreskriftsrätt. I fallet med

57

verksamt finns det för vissa grundläggande funktioner en rättslig reglering från EU-direktiv
och sedan förtydligade i lag och förordning. Trots detta kan vi i fallet med verksamt se att det
inte finns en enhetlig eller uthållig styrning på övergripande nivå. Det innebär att det är
möjligt för de involverade aktörerna att, utöver de rättsligt reglerade funktionerna, ha olika
mål med samverkan och att det blir en förhandling om hur samverkan ska utvecklas inom
ramen för satsningarna på verksamt. Rättsliga regleringar till grund för de gemensamma
digitala resurserna finns även i Ladok där studieregistren är föreskrivna. Kring den rättsliga
regleringen kan man även identifiera ett antal olika dimensioner; rättslig reglering av
verksamhetskontext, rättslig reglering av den gemensamma digitala resursen och att juridiskt
göra digital samverkan möjlig. Se även kapitel 6 ovan.

Policyuttalanden

En mjukare form av styrning är de nationella strategier, politiska inriktningsbeslut och
resultat från utredningsväsendets utvärderingar och rapporter. Dessa uttalanden kan i vissa
fall vara konkreta som i förslag från utredningsväsendet, men även mindre konkreta som i
fallet med nationella strategier som t.ex e-förvaltningsstrategins enklare, öppnare,
effektivare. Även här kan vi göra kopplingar till verksamt i och med att de nationella strate-
gierna och politiska uttalandena fokuserat på förenkling kring företagare och verksamt i
synnerhet. Det gör att verksamt blir en digital resurs vars existens blir svår att ifrågasätta.

Politiska direktiv och uppdrag

Detta är en direkt form av styrning inom ramen för regeringens myndighetsstyrning. Det kan
röra sig om specifika regeringsuppdrag, explicita utvecklingskrav i regleringsbreven eller
diskussionen i myndighetsdialogen kopplad till myndighetsstyrningen. Ofta finns finansie-
ringsfrågan med i denna styrform (se dock vidare nedan). Finansiering kan ske antingen
genom att insatsen ska genomföras inom ramen för förvaltningsanslaget eller genom att
medel riktas mot insatsen för den digitala resursen i t.ex regleringsbrevet. Exempel på denna
styrning av samverkan är fallet med gymnasieantagningen där det finns grundläggande
politiska överenskommelser som ger den grundläggande legitimiteten för samverkan.

Finansierings- och investeringsstyrning

Formerna för finansiering av en gemensam digital resurs är en viktig styrform. Kring just
denna aspekt på styrning är bristerna en central fråga för förvaltningens digitalisering. I de
fall där det råder skeva förhållanden mellan nyttotagande och kostnadsbärande aktörer
inträder en finansieringsparadox. I dessa fall blir även incitamentsstrukturen för att utveckla
gemensamma digitala resurser skev. I de fall där det finns egennyttiga ekonomiska
incitament för starka aktörer vars engagemang är nödvändiga för att etablera samverkan
tenderar denna samverkan att komma till stånd. Finns inga sådana ekonomiska incitament
tenderar det att bli svårare eller ibland omöjligt. I dessa fall behövs finansieringsmodeller för
den gemensamma digitala resursen som fördelar kostnaderna mellan de aktörer som drar
nytta och de aktörer som bär huvuddelen av kostnaderna. Denna problematik kan även
hanteras genom att en myndighet får uppdraget att realisera en gemensam digital resurs
inom befintliga ekonomiska ramar eller med anslag för detta. Bland fallstudierna finns t.ex
gymnasieantagningen vars långsiktiga finansiering regleras i avtal mellan parterna. I fallet
med Mina meddelanden finansieras utveckling, drift och förvaltning av Arbetsförmedlingen,

58

Bolagsverket, Försäkringskassan, Pensionsmyndigheten, Skatteverket, Tillväxtverket och
Transportstyrelsen under de närmsta åren. Detta innebär att övriga anslutande myndigheter
inte behöver bidra till finansieringen av tjänsten.

Vägledningar och riktlinjer

Under lång tid har regeringens stabsorgan på e-förvaltningsområdet arbetat med olika
vägledningar ur olika perspektiv. Det finns bl.a vägledningar kring 24-timmarswebben,
behovsdriven utveckling och nyttorealisering. Dessa vägledningar innebär en mjukare
styrning än standarder och syftar istället till att sätta fokus på en viss utvecklingsdimension
som t.ex användbarhet eller kravfångst. Dessa vägledningar har en normerande verkan
utifrån de aspekter som de är tänkta att täcka upp. Varken att följa dessa vägledningar eller i
vilket utsträcknings som man följer dessa är något obligatorium.

Fastställda/överenskomna standarder

Detta är en form av reglerande styrning på de områden där de finns. Däremot är det på e-
förvaltningsområdet relativt få standarder som reglerar samverkan på olika sätt. I frågan om
mer detaljerade parametrar i samverkan finns det dock nationella och internationella
standarder som kan följas och ge bättre förutsättningar för att kunna arbeta i kortare
utvecklingsprocesser. Standarder finns bland fallstudierna t.ex i gymnasieantagningen där
det finns en överenskommen standard för överföring av studievägar och elevresultat.
Standardiserade gränssnitt är en fråga för många av de fallstudier som studerats i
RESONANS. E-recept innebär en standardisering av receptformat för informationsutbyte.
Samma sak gäller inom ekonomiskt bistånd där ett överenskommet och framtaget standard-
gränssnitt och format för informationsöverföringen finns framtaget. Detta gör också att
kravställningen mot leverantörer som behöver skapa kopplingar mot verksamhetssystem blir
enklare även om det på inget sätt gått friktionsfritt inom ekonomiskt bistånd.

Ägarkonstruktion/organisering

Denna form av styrning rör den direkta organiseringen och kopplingarna till att komma
överens om och beskriva vilken roll- och uppgiftsfördelning som gäller mellan de olika
samverkansparterna. I vissa samverkansrelationer är det centralt att de olika aktörerna
bedriver ett arbete utifrån överenskommet rollfördelning som ger olika ansvar som innebär
att organisationerna går i takt i utvecklingen av den gemensamma digitala resursen. Ett bra
exempel på hur organiseringen kommit in på ett tidigt stadium är gymnasieantagningen.
Där mottagarorganisationen för samverkan KSL omgående fick uppdraget att med grund i
existerande kansliorganisationer ta över det regionala antagningskansliet. Denna konstruk-
tion av ägande och organisering har gett denna organisation former för att kunna utvecklas
under stabila förutsättningar. Vi fördjupar diskussionen kring ägande nedan i avsnitt 8.2.

Partsmodell och samverkansforum

I flera av fallstudierna i RESONANS har olika partsöverenskommelser och avtal kring parts-
relationer och samverkansforum varit ett viktigt inslag i styrningen. Detta gäller både i
kommersiella relationer med t.ex leverantörer men även i form av samverkansavtal mellan
olika offentliga organisationer som t.ex kommunerna i fråga om gymnasieantagningen.

59

Exempel på dessa styrinstrument kan hämtas från gymnasieantagningen där det finns avtal
som reglerar syfte, organisering, ansvar, mandat och finansiering av verksamheten. Det
innebär att verksamheten kan utvecklas under stabila former. I fallet med de kommunala e-
tjänsteplattformarna är just fora för samverkan en central fråga kring utvecklingen av de
plattformar som bygger på leverantörssamverkan. Dessa samverkansforum har vid sidan om
enskilda kommuners beställningar varit en central källa för utveckling av plattformen. En
anledning till att ekonomiskt bistånd har tagit så lång tid från idé och förstudie till realisering
är att dessa partsrelationer och åtaganden inte formerats förrän E-delegationen kommit in i
bilden. I relationerna mellan statliga myndigheter kan inte avtal i traditionell juridisk mening
tecknas då staten är en juridisk person. Istället tecknas då skriftliga överenskommelser.

Policies, strategier, planer, utvärderingar, uppdrag samt projekt- och förvaltningsstyrning

Denna avslutande kategori ligger på den taktiska och operativa nivån i styrkedjan. Detta
innebär att det på den lägsta nivån i denna styrkedja av styrformer som kan användas för att
skapa bra förutsättningar för en gemensam digital resurs. Vi har tidigare tagit upp de
nationella strategierna och deras roll, här handlar det i stället om lokala strategier och
kongruensen mellan dessa och vilken roll detta kan spela. I fallet med verksamt kan vi se att
just de olika myndigheternas varierande strategier kring i vilken utsträckning som det
digitala mötet för företagarna ska hanteras gemensamt eller enskilt. I flera av fallstudierna
har även förvaltningsstyrningen varit en fråga som visat sig vara viktig. Gymnasiean-
tagningen har mer och mer kommit att ägna sig åt förvaltning av antagningssystemet och
dess externa gränssnitt. Detta gör att allt mer arbete går åt till förebyggande aktiviteter kring
informationskvalitet och stöd till externa användare.

8.2 Styrformer i olika utvecklingsfaser

I arbetet med gemensamma digitala resurser kan ett antal olika utvecklingsfaser identifieras.
Faser där olika styrformer och olika aspekter på styrning kopplad till ett styrinstrument blir
aktuellt. Detta kan fördjupas på olika nivåer men här lyfts några olika faser; initiering/
utredning/förstudie/initiering, utveckling/anslutning/införande/implementering och för-
valtning/drift. En effektiv och ändamålsenlig styrning förutsätter att det finns en lämplig
styrning i alla dessa faser och dimensioner. Vi kan utifrån fallstudierna se att de valda
styrformerna varierar mellan de olika digitala resurserna.

Vänder vi blicken mot ekonomiskt bistånd ser vi att det under lång tid när utvecklingen
inleddes saknades en grundläggande legitimerande styrning för utvecklingsarbetet. Sambruk
kunde initiera ett utvecklingsarbete men uppnådde inte tillräcklig samverkan med alla
berörda myndigheter för att kunna realisera en fullständig informationsförsörjning. Först när
E-delegationen, via EIF-projektet, gick in kunde de legitimerande styrformerna för
genomförande komma på plats. Dessutom har inte förvaltningsstyrningen reglerats eller
driftsansvaret hanterats slutligen, vilket gör att man står inför att utreda förvaltning och
ägaransvar för en färdigutvecklad gemensam digital resurs efter realiseringen. Erfaren-
heterna från ekonomiskt bistånd visar att det är centralt att förvaltningsstyrningen hanteras
redan i en utredningsfas samt att angelägna utvecklingsprojekt ges en legitimerande styrning
och uppmärksamhet. Just ekonomiskt bistånd är även ett tydligt exempel på vad svag
samverkan faktiskt kostar i utebliven nyttorealisering.

60

I fallet med gymnasieantagningen kan vi se att redan i inledningsskedet fanns de politiska
överenskommelser som samverkan vilar på. Inledningsvis fanns dock problem kring
omfattningen av samverkan vilket gjorde att samtliga gymnasieprogram inte kunde
inkluderas. Både kopplat till utveckling, förvaltning och drift har KSL och antagningskansliet
haft starka mandat för att utveckla och förvalta verksamheten och samverkan med skolor och
huvudmän i kommunerna.

I samband med e-recept så utvecklades i inledningen av samverkan först ett informellt
samarbete som sedan har formaliserats över tiden. Succesivt har former för utveckling,
förvaltning och drift utformats.

I fallet Ladok initierade dåvarande UHÄ utveckling av systemet och efter det tog
Ladokkonsortiet vid och utvecklade styrformer för vidareutveckling, förvaltning och drift i
samarbete med UHR.

I fallet med Mina meddelanden har det utvecklats en stark styrning kring utvecklingen av
tjänsten med ett regeringsuppdrag till Skatteverket. Problem är dock att anslutning från
andra myndigheter inte reglerats och styrts vilket innebär att anslutningstakten till tjänsten
är låg. Samma problem gäller förvaltningsansvaret för tjänsten som inte slutligen reglerats.

8.3 Organisering genom ägande och samverkan

Ägande och organisering kopplat till samverkan runt en gemensam digital resurs är en viktig
fråga. Ovanstående resonemang i 8.2 visade att formaliseringen och legitimering av
samverkansobjektet i såväl initierings-, utvecklings- och förvaltningsskede spelar roll för hur
framgångsrik samverkan är. I detta avsnitt analyseras tre aspekter på ägande;
organisering/ägandeform, roller och samverkan, se tabell 11.

Identifierade ägarformer

Som framgår av tabell 11 finns en uppsjö av olika ägarformer för offentliggemensamma
digitala resurser. Följande former av ägande har identifierats:
• Medlemsbaserat konsortium; med myndigheter som medlemmar (Ladok)
• Statlig myndighet som ensam ägare (e-recept, ekonomiskt bistånd, Mina meddelanden)
• Gemensamt ägande av flera statliga myndigheter (verksamt)
• Kommunorganisationer som SKL, KSL (ekonomiskt bistånd, gymnasieantagningen)
• Kollektivt ägande bland kommuner genom Sambruks SGM-avtal (ekonomiskt bistånd)
• Kommun som ensam ägare (kommunala e-tjänsteplattformar)
• Bolag samägt av samtliga landsting/regioner (1177 Vårdguiden)
• Fria resurser genom öppen källkod (kommunala e-tjänsteplattformar)
• Externa leverantörer som ägare av verksamhetssystem, brevlådor, plattformar (e-recept,

ekonomiskt bistånd, gymnasieantagningen, Mina meddelanden, kommunala
e-tjänsteplattformar)

61

Digital resurs Ägandeform &

organisering
Roller bland ägare Ägande och

samverkan
Ladok Programvaran Ladok

ägs av konsortiet som
består av samtliga
högskolor.
Studieregister ägs av
varje högskola för sig.

Starkt intresse bland
högskolorna att delta.
Verksamhetskritiskt
system utifrån
regelkrav på
studieregister. CSN
och UHR förutsätter
Ladok för sina
myndighetsuppgifter.
Öppna gränssnitt
genom myndig-
heternas ägande och
kontroll.

Stark styrning av krav
på programvara och
dess förändring.
Ökad central styrning
av programvara, drift
och kvalitet på
studieregistret i och
med Ladok 3.

E-recept Spritt ägande.
E-hälsomyndigheten
äger tjänsteplattform
(samverkans-
komponenter,
centrala register).
Vårdgivare använder
olika journalsystem
på licens från
systemleverantörer.
Apotek använder olika
receptexpeditions-
system på licens från
systemleverantörer.

Historiskt drivande
kring samverkan
Apoteksservice AB
och Landstingen (i
form av Carelink/
Inera).
eHälsomyndigheten
har nu författnings-
reglerat ägar-/
sektorsansvar.
Leverantörerna av
journalsystem har
öppnat sina system.

Stark styrning av
samverkan och
samordning.
Hög anslutning till
den digitala resursen
och samhällstjänsten.
Hög anslutning till
informationssam-
verkan. Stora vinster
för medborgaren och
samhället i stort.

Ekonomiskt bistånd Spritt ägande bland
inblandade aktörer.
Myndigheter äger sina
digitala resurser.
Kommuner använder
olika verksamhets-
system.
Samverkanskompo-
nenter ägs av
kommun-
organisationer
(Sambruk, SKL).

Svagt utformad
samverkan mellan
myndigheter och
kommuner.
Kommuners system-
leverantörer försvårar
integrationer.
Engagemang från
Sambruk.
SKL, E-delegationen
samt ett antal statliga
myndigheter.
SKL kan bli
förvaltningsansvarig.

Fragmenterad
samverkan och
samordning.
Svag anslutning till
informations-
samverkan.
Svagt stöd till
kommuner i samband
med införande och
användning.

Tabell 11a. Ägande och samverkan

62

Digital resurs Ägandeform &

organisering
Roller bland ägare Ägande och

samverkan
Gemensam
gymnasieantagning

Spritt ägande.
KSL registerägare.
System på KSL ägs av
systemleverantören.
Kommunerna äger
och använder olika
skoladminstrativa
system. Gemensam
finansiering utifrån
avtal.

Stark överens-
kommelse bland
kommunerna att
samverka (politiska
överenskommelser).
Systemleverantören
för antagnings-
systemet beredd att
anpassa och öppna
systemet.
Leverantörer av
skoladministrativa
systemen har
standardiserat
informationsformat.

Stark styrning av
samverkan och
samordning genom
politiska beslut och
överenskommelser.
Fullständig anslutning
till samverkan från
kommunerna i länet.
Stabilitet genom
längre avtalsperiod
med uthålliga
förutsättningar att
utveckla och driva
verksamheten.

Mina meddelanden/
Min myndighetspost

En myndighet är
ägare av Mina
meddelande och Min
myndighetspost =
SKV. Godkända
brevlådeoperatörer
äger sina respektive
resurser.

SKV är både förmed-
lingsansvarig och
brevlådeoperatör.
SKV godkänner och
kontrollerar andra
brevlådeoperatörer.

Etablerad samverkan
mellan samverkans-
myndigheterna samt
samverkan med SKL.

Plattformslösning
för kommunala
e-tjänster

Olika lösningar för
plattformens ägande:
1) Plattformen ägs av
leverantör (ABOU).
2) Lokal uppsättning
ägs av kommun
(Stockholm).
3) Plattformen
upplåts som öppen
källkod (Open
ePlatform och
JUKEBOX).
De olika e-tjänste-
tillämpningarna ägs
av respektive
kommun/verksamhet
men alternativet med
ägande av leverantör
finns
(standardutbud).

Olika varianter finns
men huvudsakligen
gäller:
1) Leverantör (ABOU)
ansvarar för
utveckling av
plattform.
2) Samverkans-
kommuner tar ansvar
för utveckling av
plattform (Open
ePlatform,
JUKEBOX).
3) Enskilt ansvar för
utveckling
(Stockholm).
Verksamheterna som
e-tjänsterna stödjer
äger i regel e-
tjänsterna och
ansvarar för att de är
värdeskapande för
medborgare och
förvaltning.

Samverkan mellan
kommuner eller över
förvaltningsgränser
finns i tre olika
varianter:
1) Utvecklad i
samverkan (Open
ePlatform)
2) Kravställning och
önskemål på ny
funktionalitet sker i
samverkan inom
ramen för användar-
råd (ABOU).
3) Beställning av ny
funktionalitet utifrån
gemensamt prio-
riterad kravställning
(JUKEBOX och
Stockholm).

Tabell 11b. Ägande och samverkan

63

Digital resurs Ägandeform &

organisering
Roller bland ägare Ägande och

samverkan
Verksamt Tre ägarmyndigheter

(BV, SKV, TVV).
Olika gemensamma
gruppkonstellationer
för styrning.

Skilda arbets-
uppgifter, ansvar och
engagemang
(framväxt och
överenskommet).

Kommittéstyrning.
Målkonflikter mellan
ägare.

1177 Vårdguiden Inera ägare på
uppdrag av alla
landsting/regioner.

Beställar-
utförarmodell.

Uppdragsstyrning
genom beställar-
utförarmodell.
Samverkan regionalt
genom olika samver-
kansgrupper.

Tabell 11c. Ägande och samverkan

Samspelet mellan ägandeform, roller och samverkan

Utifrån tabellen ovan kan man inte säga att mer renodlade och enkla ägarformer ger
effektivitet och goda tjänster. I vissa av de digitala resurserna finns ett mer sammanhållet
ägande, t.ex vad gäller 1177 Vårdguiden och ett samlat utvecklings- och förvaltningsansvar,
men denna typ av sammanhållet ägande är inte det vanliga bland dessa fallstudier. Normalt
är i stället olika varianter av splittrat ägande för olika delar av det som utgör (helheten av)
den gemensamma digitala resursen. Vad vi kan se är dock att kraftigt fragmenterat ägande
tenderar att vara destruktivt för samverkan om det kombineras med en svag målstyrning
kring den gemensamma digitala resursen. Flera av exemplen har en fragmenterad ägarbild
men trots detta fungerande samverkan. De exempel som kompletterar en fragmenterad
ägarbild med svaga drivkrafter för samverkan och en uppsättning av svagare styrformer på
plats som ger tolkningsutrymme kring den gemensamma digitala resursens mål, inriktning
och omfattning, tenderar att ha svårare att utveckla samverkan.

Att systemleverantörer äger programvara är inte ett problem i sig men blir ett problem när
kontrollen över gränssnitt och register och därmed åtkomst till data behålls av
leverantörerna. Reella förutsättningarna för att ställa samverkanskrav behöver finnas inom
ramen för de offentliga aktörernas kontroll. I fallstudierna finnas exempel på såväl ett öppet
förhållningssätt till integration och åtkomst till data (gymnasieantagningen) som exempel
på motsatsen när leverantörers motvilja till registeråtkomst blir ett problem kring samverkan
och utvecklingen av verksamheten (ekonomiskt bistånd).

I fallet med verksamt är inte alla parter fullt överens om målbilden, utan det finns vissa
målkonflikter som i olika utsträckning påverkat utvecklingen av denna digitala resurs. Detta
har gjort att det tenderar att vara skilda bilder och minsta gemensamma nämnare som gäller
för samverkan. Däremot har verksamt en implementerad rollfördelning som innebär att de
olika myndigheterna äger sina delar av portalen och har sitt ägaransvar för de delar som
ligger under respektive myndighets jurisdiktion. I de fall detta är tydligt exponerat på
användargränssnittet så leder detta en tydlighet mot medborgare kring vem som ansvarar för
den information och de tjänster som användaren nyttjar. Men å andra sidan skapar det en

64

fragmentering inom den sammansatta tjänsten (portalen) när det snarare leder till
samplacerade tjänst än integrerade tjänster.

I fallet med Mina meddelanden äger Skatteverket implementationen och har utvecklings-
ansvaret för tjänsten. Man har däremot inte möjligheter att påverka anslutningen annat än
genom marknadsföring. Detta har gjort att det är stora problem med anslutningstakten som
gäller för Mina meddelanden.

När det gäller rollfördelningen mellan de samverkande parterna tenderar det att vara av
mindre problematiskt med en fragmenterad och uppdelad rollfördelning så länge det finns
starka drivkrafter och ett starkt engagemang för samverkan samt en tydlig överenskommelse
om vad samverkan ska bygga upp för digital resurs. Andra faktorer som visar sig spela roll är
systemleverantörernas attityd till att öppna sina system med gränssnitt för informations-
samverkan. I både ekonomiskt bistånd och de kommunala e-tjänsteplattformarna har detta
varit hämmande faktorer för att realisera nyttan med respektive digital resurs. Generellt kan
vi dock säga att ju större del av den verksamhetsmässiga och tekniska kontexten som är
under samverkanskonstellationens kontroll och överenskommelser desto bättre är det för
möjligheterna att utveckla en framgångsrik samverkan. Som exempel på motsatsen ser vi den
bristande kontroller över de tekniska integrationsgränssnitten i fallet med e-tjänsteplatt-
formar och ekonomiskt bistånd (vad gäller de kommunala verksamhetssystemen). Ett annat
exempel är de otillräckliga överenskommelserna kring målbild och omfattning för verksamt.

När det gäller att utveckla samverkan visar det sig att det är viktigt att samverkan är starkt
legitimerad och förankrad. I de fall där samverkan med någon aktör har svaga former som
t.ex mot kommunerna i ekonomiskt bistånd tenderar denna del av samverkan att uppvisa
brister. Även i verksamt som har en stark samverkansgruppering är det aspekter kopplade
till mål- och värderealisering som inte finns på plats. Det gör att fundamentet för samverkan
är instabilt. Därmed kan vi säga att en stark samverkansorganisation med stark formell
grund för samverkan inte är tillräckligt om det inte är tillräckligt explicit definierat vad
samverkansobjektets utvecklingsmål och potential är.

65

9 Verksamhetsprocesser och digital funktionalitet

Digitala resurser är verksamhetsresurser. De ingår som viktiga delar i verksamheter och ska
utgöra ett stöd åt verksamheters bedrivande. Digitala resurser är inte bara informations-
resurser utan de har funktionalitet, dvs förmåga att utföra informationshanterande
aktiviteter i verksamheter. Det som görs i, genom och med stöd från digitala resurser bör
utföras som väl integrerade aktiviteter i verksamhetsprocesser. Digitala resurser och manu-
ellt utförda aktiviteter bör tillsammans utgöra en kongruent helhet.

Komplexiteten i digitala resursers verksamhetsintegration ökar när dessa berör olika förvalt-
ningar. Att lyckas integrera digitala resurser i förvaltningsöverskridande verksamhets-
processer är en stor utmaning.

9.1 Grundläggande digitala funktioner

Funktionalitet i digitala resurser

Digitala resurser utför verksamhetsuppgifter. Detta är en grundläggande utgångspunkt för
vår analys. Vilka typer av uppgifter utför studerade digitala resurser, dvs vilken slags digital
funktionalitet finns hos dessa? Vi har i tabell 12 en sammanställning över identifierade
digitala funktioner hos våra fallstudieobjekt. Det finns en mängd olika funktioner som följer
av olika verksamhetssyften som ligger bakom de digitala resurserna. Här finns klara
skillnader mellan back-office och front-office, men även skillnader mellan olika back-office
tillämpningar.

Digital resurs Grundläggande digitala funktioner
Ladok Ett gemensamt och standardiserat verksamhetssystem med vars hjälp

studieadministratörer upprätthåller ett studieregister som utgör en
grundsten för studieadministrationen vid högskolorna i Sverige. Den
grundläggande funktionaliteten handlar om att registrera studenter
och studieresultat i studieregistret.
LadokPåWebb tillgängliggör funktionalitet och information på
Internet för lärare och studenter.

E-recept Samverkande digitala resurser för skapande, överföring och
användning av digitala recept.
Registreringstjänster av recept (receptförskrivning) i journalsystem
hos vårdgivare samt särskilda registreringstjänster för dospatienter i
Pascal. Standardiserad överföring, via system-till-system tjänster, av
e-recept till receptregister (arkiveringsfunktion).
Utsökning, visning och uppdatering av receptinformation (från
receptregistret) i receptexpeditionssystem på apotek. Uppdatering av
uttag i läkemedelsförteckningen (arkiveringsfunktion).

Tabell 12a. Grundläggande digitala funktioner hos studerade digitala resurser

66

Digital resurs Grundläggande digitala funktioner
Ekonomiskt bistånd Samverkande digitala resurser för överföring av information om

sökande av ekonomiskt bistånd (fråge-/svarstjänst).
Frågetjänst (i digitala resurser på kommunsidan) för formulering
och överföring av fråga om sökande, via system-till-system tjänster,
till myndigheter.
Hos myndigheter, digitala resurser för mottagning av fråga, utsök-
ning av information ur myndighetsregister, sammanställning och
sändning av svar via system-till-system tjänster.
På kommunsidan, digitala resurser för mottagning och visning av
svar från myndigheter (dvs information om sökande).
För informationsöverföring används digitala samverkanskompo-
nenter för transport av frågor och svar.

Gemensam
gymnasieantagning

Sammanhållen process med samverkande digitala resurser för
ansökning/antagning (studievägar och elever, resultatredovisning
mot elever och skolor). Insändningstjänster för skolor kring utbudet
av studievägar. Insändning/inmatning av elevunderlag genom in-
läsning av standardiserade filer från de avlämnande skolorna. Infor-
merings- och insändningstjänster för elever och deras val kring
gymnasieutbildningar. Automatiska antagningskörningar med
förslag till antagningsbeslut. Utsändningstjänster mot elever och
skolor om antagningsresultat.

Mina meddelanden/
Min myndighetspost

Funktionaliteten för att förmedla och motta post (meddelanden
från förvaltningar) är uppdelad på två fristående men relaterade
webbplatser. Mina meddelanden innehåller informeringstjänst
(info om förmedlingstjänstoch brevlådor) och förflyttningstjänst till
valbara brevlådor (anslutna brevlådeoperatörer). Min myndighets-
post innehåller mottagnings-, arkiv- och visningstjänst för
mottagen post samt insändnings- och visningstjänst för profil-
minne. Profilminnet visas för användarna på webbplatsen Min
myndighetspost men utgörs av FaR (förmedlingsadressregistret)
som nyttjas av förmedlare för att fullgöra förmedlingstjänsten.

Plattformslösning för
kommunala
e-tjänster

En plattform innehåller funktionalitet för att skapa e-tjänster för
kommunala ärendeprocesser (huvudsakligen insändningstjänster
men även visningstjänster). Funktionalitet för hämtning av
grunddata från Skatteverket (personuppgifter) finns i samtliga
plattformar.

Verksamt Sammanhållen webbplats med 1) många informeringstjänster av
olika typer (såväl enkla som mer avancerade utsöknings-/
guidningstjänster), 2) insändningstjänster av tre slag, 2a) säkra och
interaktiva tjänster (tillstånd), 2b) enkla blankettjänster (tillstånd),
2c) fråga-svarstjänst, 3) arkivtjänst och visningstjänst.

1177 Vårdguiden Sammanhållen webbplats med stort infoinnehåll som gäller
gemensamt för samtliga landsting/regioner eller för specifikt
landsting/region. Informeringstjänster av några olika typer samt en
anonym fråga-svarstjänst. Webbplatserna UMO (med
informeringstjänster och anonym fråga-svarstjänst) och Mina
vårdkontakter (med bl.a informerings-, insändnings- och
visningstjänster) finns inbäddade i den digitala resursen.

Tabell 12b. Grundläggande digitala funktioner hos studerade digitala resurser

67

Genom tabell 12 kan man förstå de digitala resursernas funktioner för samanvändning
mellan olika offentliga organisationer och det funktionella samspelet med externa användare.
Studerade digitala resurser samanvänds inte bara av flera förvaltningar, utan det finns också
en sammarrangering av dessa digitala resurser (se figur 11 i kapitel 2 ovan). Vi gör i detta
avsnitt en närmare analys av på vilket sätt de digitala resursernas funktionalitet utgör en
samanvändning mellan förvaltningar och externa användare. Med utgångspunkt i detta så
önskar vi också besvara den viktiga frågan: Varför är det meningsfullt för flera förvaltningar
att samarrangera dessa digitala resurser utifrån dess digitala funktionalitet?

Offentliggemensam digital funktionalitet - en generisk modell

För att besvara denna fråga behöver vi använda en modell över offentliggemensam digital
funktionalitet. Vilka generiska digitala funktioner kan vi ha som utgångspunkt för en
närmare analys och karaktärisering av våra studerade digitala resurser? Baserat på analys av
våra fallstudieobjekt och tidigare kunskapsutveckling om e-förvaltning har vi för detta
ändamål utvecklat en modell för digital funktionalitet särskilt anpassad för offentlig-
gemensamma digitala resurser (figur 14). Vi gör en kort genomgång av denna modell innan vi
använder den för analys av våra fall.

Figur 14. Generisk modell över funktionalitet hos offentliggemensamma digitala resurser

Modellen visar på tre digitala resurser; två back-office och en front-office. De två back-office
resurserna ska ses som tillhörande skilda förvaltningar. Vi behöver dessa tre typexempel för
att resonera om 1) möte med medborgare (front-office), 2) samverkan mellan front-office och
back-office, 3) informationsutbyte och 4) registerhållning inom back-office.

1 Denna figur är en (i denna rapport inledande) konceptualisering av offentliggemensamma digitala resurser,
som täcker både samstyrning/samarrangering och samanvändning.

Digital
resurs

(Förvalt-
ning 1)

Digital
resurs

(Förvalt-
ning 2)

Arkivera

Arkivera
(eget

utrymme)Skapa
Ändra

Utsända
Hämta

Visa

Arkivera

Publicera

Utsända/
motta

Hämta

Visa

Visa

Motta

Utsända
Hämta

Sända
Hämta

Sända
Hämta

Skapa
Ändra

Utsända
Hämta

Visa

Publik
infoplats

Skyddad
infoplats

Medborgare

Förvaltnings-
personal

Förvaltnings-
personal

Utarbeta
Ändra

Insända

68

En digital front-office resurs ser vi typiskt som en webbplats. Vi har här gjort en uppdelning i
1) en publik del innehållande information som vänder sig till många användare och 2) en
skyddad del som innebär en interaktionsplats anpassad för specifika användare med
hantering av uppgifter om och för just dessa respektive användare. En sådan interaktions-
plats för en specifik användare kan innehålla funktioner för insändning (t.ex ansökningar)
och visning av information specifikt för denna användare. Vi skiljer genomgående i denna
analys på två principer för kommunikation; drag och tryck. Drag innebär att informations-
mottagaren initierar informationsöverföringen (”hämta information”). Tryck innebär att
sändaren tar initiativ till informationsöverföringen (”utsända information”). Det senare
representeras t.ex av Mina meddelanden där en förvaltning sänder ut meddelanden till
medborgare. Det förra representeras av typfallet när medborgare begär/hämtar information
om status på ett pågående ärende.

Insändning sker i många fall genom den skyddade delen där användaren är inloggad genom
någon identifieringsfunktion. På verksamt finns flera exempel på insändningstjänster (som
t.ex företagsregistrering). Där finns också exempel på insändning av information genom den
publika delen; användaren kan ställa frågor utan någon inloggning.

Kopplad till den skyddade informationsplatsen finns ett arkiv i form av sk eget utrymme
(”Mina sidor”). Medborgaren kan utarbeta (och ändra) dokument och utkast till dessa som
sparas i det egna utrymmet. Det som finns i eget utrymme sänds inte (automatiskt) in till
förvaltningen; ett utkast kan dock användas för senare insändning till en förvaltning.
Funktionalitet för utarbeta och arkivera i eget utrymme finns i verksamt, där användaren bl.a
kan utarbeta en affärsplan som inte insänds till myndigheter. Information i eget utrymme
kan också härröra från förvaltningar, som t.ex utsända meddelanden från förvaltningar i Min
myndighetspost.

I förvaltningar (back-office) arbetar personal med att skapa, ändra och ta del av digital
information. I Ladok registreras studieresultat av bl.a utbildningsadministratörer. Läkare
och annan vårdpersonal förskriver recept digitalt via journalsystem (exemplet e-recept).
Sådan skapad information behöver arkiveras i register för senare utsökning och informa-
tionsöverföring till andra förvaltningar eller i vissa fall för visning för medborgare. Exempel
på register är studieregistret (i Ladok) och receptregistret (e-recept).

Informationsöverföring kan, som sagt, ske genom drag eller tryck. Informationsöverföring
från förskrivare till receptregistret på eHälsomyndigheten sker genom tryck (e-recept). Inom
ekonomiskt bistånd sker informationsöverföring genom fråga/svar, dvs drag. Farmaceuter på
apotek hämtar information om recept från det gemensamma receptregistret, dvs drag (e-
recept).

Vi har ovan givit några exempel på olika generiska digitala funktioner. Vi har gått igenom de
studerade fallen och prövat att dessa kan beskrivas med hjälp av denna generiska modell. I
tabell 13 görs en kondenserad beskrivning av olika digitala funktioner baserat på denna
generiska modell.

69

Motiv för samarrangering av digital funktionalitet

Vi använder oss av denna klassificering av digitala resursernas funktionalitet samt gjord
karaktärisering av verksamheter (inklusive användare) för att klarlägga motiv för att
samarrangera digitala resurser. Detta finns redovisat genom de två kolumnerna i tabell 13.

Digital resurs Verksamheter och digitala

funktioner
Motiv för sammarrangering
av digitala funktioner 0ch
komponenter

Ladok Alla högskolor bedriver samma
typ av verksamhet. Utbyte av
studieadministrativ information
(samma slag) mellan olika hög-
skolor. Alla högskolor överför
samma slags info till en annan
förvaltning (CSN).

Motiverat med likartat register,
samma format och teknisk infra-
struktur för infoöverföring,
likartad funktionalitet (samma
typ av verksamhet).

E-recept Likartad verksamhet hos olika
vårdgivare. Likartad verksamhet
hos olika apotek. Många vård-
givare överför samma slag av
receptinformation till potentiellt
många apotek.

Motiverat med gemensamt
receptregister så att samtliga
apotek kan hämta receptinfo
(utan begränsningar avseende
ursprung). Detta kräver gemen-
samt format för infoöverföring;
motiverat med gemensam teknisk
infrastruktur för överföring.
Motiverat med likartade system
hos olika vårdgivare. Motiverat
med likartade system hos olika
apotek.

Ekonomiskt bistånd Några olika myndigheter överför
efterfrågad information om
specifika medborgare till en
kommun. Alla kommuner kan
efterfråga information, dvs
myndigheter behöver kunna
överföra information till alla
kommuner. Samma typ av
verksamhet i kommuner.

Motiverat med enhetligt format
för informationsöverföring för
respektive myndighet, med
gemensam teknisk infrastruktur
för informationsöverföring
mellan myndigheter och
kommuner, med samordnad
svarslämning till kommuner.
Motiverat med likartade system
hos olika kommuner.

Gemensam
gymnasieantagning

Likartad verksamhet
(skoladministration) i många
kommuner respektive skolor.
Gemensam information från
många kommuner och skolor till
många sökande elever.
Ansökningar från många
sökanden som behöver behandlas
gemensamt. Utsändning av
samma slags information
(antagning) till många
kommuner/skolor och elever.

Motiverat att ha en samlad
infoplats för många sökanden, en
gemensam insamling av
ansökningar, en samlad
bearbetning av ansökningar,
gemensam utsändning av
antagningsbeslut till samtliga
berörda kommuner/skolor och
elever. Motiverat med likartade
system hos olika kommuner
respektive skolor.

Tabell 13a. Typer av verksamheter och digital funktionalitet som motiverar
samarrangering

70

Digital resurs Verksamheter och digitala

funktioner
Motiv för sammarrangering
av digitala funktioner 0ch
komponenter

Mina meddelanden/
Min myndighetspost

Många förvaltningar med
likartade utsändningsbehov
(många meddelanden) till
många medborgare.

Motiverat med en gemensam
teknisk infrastruktur för
utsändning, med en samlad
mottagningsplats (olika medde-
landen) för medborgare.

Plattformslösning för
kommunala
e-tjänster

Varje kommun har behov av
flera insändningstjänster
(ansökningar etc) och
visningstjänster (ärendestatus
etc). Många medborgare
använder potentiellt olika
digitala tjänster.

Motiverat att ha gemensam
teknisk infrastruktur för
generering av likartade insänd-
nings- och visningstjänster i en
kommun respektive i flera
kommuner. Motiverat att
medborgare möter digitala
tjänster med likartad karaktär.

Verksamt Många potentiella/befintliga
företagare har likartade
kunskapsbehov om
företagande. Behov hos många
förvaltningar att informera
företagare om relaterade
områden. Behov av insändning
(av ansökningar etc) till många
förvaltningar från många
företagare.

Motiverat med en samlad plats
för informering till företagare
från många förvaltningar.
Motiverat med en samlad plats
för insändning av likartade
ansökningar (från många
företagare) till många
förvaltningar.

1177 Vårdguiden Alla invånare har behov av
hälsoinformation. Alla
landsting/regioner har behov
att informera sina respektive
invånare om hälsa och
sjukdom.

Motiverat att ha en samlad
infoplats (för alla landsting/
regioner) som vänder sig till hela
befolkningen, dvs invånare
använder samma webbplats
oberoende av regional
tillhörighet.

Tabell 13b. Typer av verksamheter och digital funktionalitet som motiverar
samarrangering

Av tabell 13 kan man se att det är ett antal karaktäristika hos verksamheter, kommunikation,
information och användare som driver fram skapande av gemensam digital funktionalitet:
• Många sändare av likartad/närliggande information
• Många mottagare av likartad/närliggande information
• Likartade/närliggande informerings-/sändningsbehov hos många förvaltningar
• Många medborgare har likartade/närliggande kunskaps-/mottagningsbehov
• Likartad/relaterad information som behöver överföras, arkiveras och visas
• Många förvaltningar har likartade verksamheter

71

Här finns alltså ett antal grundläggande motiv för etablering av gemensamma digitala
resurser. Dessa digitala resurser behöver över tiden kontinuerligt samarrangeras och en
sådan resurs utgör då en offentliggemensam digital angelägenhet. Ovan beskrivna karaktä-
ristika driver fram samarrangering av gemensamma digitala funktioner och komponenter
såsom:
• Standardiserat format för informationsöverföring
• Gemensam teknisk infrastruktur
• Gemensam informationsplats
• Gemensamt register
• Gemensam bearbetning
• Likartade digitala medborgartjänster
• Samma/likartade verksamhetssystem
• Samma/likartade register

9.2 Verksamhetsprocesser och digitala resurser

Digitalt informationsstöd för processer

En viktig aspekt i digitala resursers processorientering är hur de ger informativt stöd för
aktiviteter och processer. I tabell 14 finns en sammanställning över studerade digitala
resursers informationsstöd för verksamhetsprocesser.

Digital resurs Digitalt informationsstöd för processer
Ladok Systemet är organiserat efter den studieadministrativa processen;

med fokus på att registrera studenter och studieresultat i ett studie-
register och att redovisa dessa resultat.

E-recept Förskrivningsgränssnitt i journalsystem är organiserat efter hur e-
receptet ska fyllas i enligt överenskomna regler i ett e-kommunika-
tionskontrakt.
Användargränssnitt i receptexpeditionssystem är anpassade med
utgångspunkt från receptexpeditionsprocessen för vanliga e-recept.

Ekonomiskt bistånd Befintliga gränssnitt i socialtjänstsystemen är anpassade efter
ärendehandläggningsprocessen.
Multifrågas gränssnitt är organiserat efter fråge-/svarsprocessen.

Gemensam
gymnasieantagning

Digitalt stöd för elever att informera sig om utbud och ansöka om
platser. Digitalt stöd för antagningskörningar utifrån regelverk.
Digitalt stöd för beslutsunderrättelse kring antagningsbesked mot
elever.

Mina meddelanden/
Min myndighetspost

Webbplatsen Mina meddelanden är organiserad efter användare
(privatpersoner, företag, myndigheter & partner).
Webbplatsen Min myndighetspost är organiserad efter privat
respektive företag. Användaren kan ta bort mottagna meddelanden
men inte omorganisera sparade/arkiverade meddelande i t.ex olika
mappar/projekt/processer.
Mina meddelanden ger mycket svagt stöd i användarens process
eftersom den användare som väljer Min myndighetspost som
brevlåda kan göra detta utan att interagera med webbplatsen Mina
meddelanden.

Tabell 14a. Digitalt informationsstöd för processer

72

Digital resurs Digitalt informationsstöd för processer
Plattformslösning
för kommunala
e-tjänster

E-tjänster hanteras separat från den kommunala webbplatsen. Vid e-
tjänsteplattformar är det svårt att integrera informationsstöd i
tjänsterna. Detta kan ge dubbellagring av redaktionell information i
webbplatsens CMS och e-tjänsteplattformen.

Verksamt Webbplatsen är organiserad efter företagets livscykel (fem generiska
delprocesser).
Generativt informationsstöd för identifiering av olika aktiviteter för
användaren vid etablering & start av företag.
Tillräckligt stöd saknas i olika insändnings/ansökningsprocesser; t.ex
återanvändningsbar, ämnes/tillståndsrelaterad info, info kring
tjänsteprocessen, sekvensering av användarprocessen.

1177 Vårdguiden Regionalt anpassad info ger relatering till användarens situation.
Användaren får stöd att förstå aktuell hälsosituation, underlag för
eget beslut om eventuell åtgärd samt val av vårdgivare.
Anonym frågetjänst med maxgräns för antal frågor per dag och
svarstid på flera dagar ger en individualiserad men osäker
tidsinpassning i användarens process.

Tabell 14b. Digitalt informationsstöd för processer

Flera digitala resurser innehåller anpassningar för att informativt stödja aktiviteter och
processer. Vi noterar samtidigt att det finns utvecklingspotential för att förbättra proces-
stödet. Utöver sammanställningen i tabell 14 kommenterar vi några digitala resurser särskilt.
Mina meddelanden/Min myndighetspost förefaller hittills ha inriktats mot en effektivisering
av förvaltningars processer (att förenkla och förbilliga utsändning av meddelanden till
medborgare) snarare än processtöd för dessa externa användare. Det saknas ännu stöd för
användaren att organisera sina mottagna meddelanden för en för denne lämplig arbets-
process. Webbplatsen verksamt.se är intressant ur processynvinkel. Den är i sig organiserad
utifrån användarens (företagarens) livscykelprocesser, vilket ger en stark processorientering
för användaren. Det finns också vissa stöd (guider) för att identifiera olika delaktiviteter för
användaren. Dock saknas mer avancerade stöd för styrning av användarens processer. Här
finns uppenbara utvecklingsmöjligheter.

Digital och förvaltningsöverskridande processintegration

En viktig aspekt för offentliggemensamma digitala resurser är att bidra till digital och
förvaltningsöverskridande processintegration. Med digital processintegration avses att de
digitala resurserna är välintegrerade i verksamhetsprocesserna och att man uppnått en hög
grad av sk digital sömlöshet, dvs informationsutbytet mellan olika digitala resurser sker utan
onödiga manuella handgrepp och mellansteg. Ett viktigt önskemål är också att denna digitala
processintegration inte stannar vid förvaltningsgränsen utan att den digitala sömlösheten
innebär en förvaltningsöverskridande processintegration. Det är angeläget att digitala
resurser bidrar till en god processdesign för både enskilda förvaltningar och för förvaltningar
i samverkan. I processorientering ingår inte bara effektivisering av verksamhetsprocesser
utan en viktig egenskap är också ett starkt fokus på ”kundnytta”. Processorienterade digitala
resurser ska ge bidrag till nytta för medborgare. Detta kommer vi dock inte att fokusera i
detta avsnitt. Vi hänvisar istället till diskussion ovan i kapitel 5 om värden och externnytta

73

där detta finns behandlat. I tabell 15 finns en sammanställning över de studerade digitala
resurserna med avseende på digital och förvaltningsöverskridande processintegration.

Digital resurs Digital och förvaltningsöverskridande processintegration
Ladok Gemensamma verksamhetsprocesser på högskolorna.

Man har dessutom lyckats med att skapa myndighetsövergripande
digitala processer mellan varje högskola å ena sidan samt CSN och
UHR å den andra.

E-recept Stark digital processintegration från vårdgivare/förskrivare
(journalsystem) via centrala register (hos eHälsomyndigheten) till
apotek (receptexpeditionssystem).
Återkoppling från uttag på apoteket till förskrivaren saknas.

Ekonomiskt bistånd Hög digital processintegration på den statliga sidan; frågor från
kommuner hanteras helt automatiskt hos de olika myndigheterna och
sammanställs till ett samlat svar genom samverkanskomponenten
SSBTEK.
På kommunsidan finns klara brister i digital sömlöshet. Alla
socialtjänstsystem kan idag inte sända fråga eller ta emot svar
sömlöst och presentera dem för användare. Begränsad integration
mellan Multifråga och socialtjänstsystem (bl.a pga att leverantörer
inte vill öppna sina system för integration).
Digital ansökan om ekonomiskt bistånd från sökande finns i
begränsad omfattning och med bristfällig integration mot
socialtjänstsystem.

Gemensam
gymnasieantagning

Utifrån gymnasieantagningens perspektiv: Digitalt stöd för skolor att
inrapportera sina studievägar själva (webbgränssnitt). Digitalt stöd
för inläsning av elevunderlag från avlämnande skolor (filöverföring
via mejl – inläsning av KSL). Beslutsunderrättelse och elevunderlag
överförs elektroniskt till mottagande skolor.

Mina meddelanden/
Min myndighetspost

En förutsättning för förmedling av post från förvaltning till extern
mottagare är digital förmedlingsfunktionalitet. Sådan funktionalitet
ingår inte i de digitala resurserna Mina meddelanden/Min
myndighetspost. Olika lösningar och förberedd infrastruktur finns för
detta, dvs integration mellan respektive förvaltning och förvaltningar
och Mina meddelanden/Min myndighetspost. Men ansvar och
utförande överlämnas till andra organisationer att ta initiativ och
realisera processfunktionalitet för postförmedling.
Insändningstjänst saknas men en primitiv lösning finns där förvalt-
ningen vid utsändning kan bifoga en länk som mottagaren kan
använda för att komma vidare i processen och skicka in uppgifter.

Plattformslösning
för kommunala
e-tjänster

Separata tjänster för olika ärendeslag. Svårt att skapa förvaltnings-
övergripande integrerade tjänster i generella e-tjänsteplattforms-
lösningar.

Tabell 15a. Digital och förvaltningsöverskridande processintegration

74

Digital resurs Digital och förvaltningsöverskridande processintegration
Verksamt För säkra insändningstjänster finns en god interorganisatorisk

processintegration med sömlös digital kommunikation mot
ägarmyndigheternas IT-miljöer (BV, SKV).
För enkla insändningstjänster: ingen processdesign och ingen digital
integration mot kommuner och andra myndigheter.
För meddelandetjänst finns en primitiv digital kommunikationsväg
som inte är verksamhetsanpassad mot kommuner och andra
myndigheter.
Digitalt stöd för infoleverantörer (myndigheter) att uppdatera
informationssidor, men publiceringsansvar ligger hos resurs/
tjänsteägare (TVV).

1177 Vårdguiden Digitalt stöd för infoleverantörer (regioner och vårdenheter) att
uppdatera infosidor.

Tabell 15b. Digital och förvaltningsöverskridande processintegration

Alla studerade digitala resurser kan ses som exempel på modern e-förvaltning. Vad som
kännetecknar samtliga är en strävan mot digital och förvaltningsöverskridande processinte-
gration. Alla har dock inte nått dessa mål ännu; vissa har nått långt (mer eller mindre
komplett processintegration) medan andra har en bit kvar till målet (partiell process-
integration). Av tabell 15 framgår att de digitala resurserna har kommit olika långt. Vår
analys här fokuserar på karaktäristika när man ännu inte nått tillräckligt långt vad gäller
digital processintegration. Vi kan konstatera att problem föreligger i samspelet mellan stat
och kommun. Det gäller fallen ekonomiskt bistånd, Mina meddelanden och verksamt. För
ekonomiskt bistånd och verksamt gäller det informationsutbyte mellan stat och kommun
som man ännu inte lyckats organisera tillräckligt effektivt. I jämförelse med andra
konstellationer så framstår just mötet mellan stat och kommun som särskilt problematiskt.
Samverkan inom staten (t.ex Ladok, Mina meddelanden, verksamt), inom landsting/
regioner (t.ex 1177) och inom kommuner (t.ex gymnasieantagningen) fungerar mer tillfred-
ställande. Även samverkan mellan stat och landsting/regioner (t.ex e-recept) fungerar
relativt väl.

Vilka är hindren för god digital processintegration? Det finns flera regulativa svårigheter1.
Det finns direkt regulativa hinder i form av sekretessregler för återföring av information från
receptuttag tillbaka till vården (e-recept). Vi uppfattar att den regulativ komplexiteten inom
ekonomiskt bistånd har försvårat och försenat processintegration. Det finns olyckliga
regelbestämmelser som hämmat en lämplig processintegration mellan verksamt och
kommuner. För Mina meddelanden finns snäva rättstolkningar som inneburit att man nöjt
sig med tämligen primitiva lösningar vad gäller processintegration.

Man måste emellertid även vända på resonemanget. Det finns regulativa förändringar som
har underlättat en digital utveckling mot bättre processintegration (e-recept, ekonomiskt
bistånd). Vi kan även konstatera att det finns regelverk som driver fram goda process-

1 Vi har relativt utförligt redovisat sådana problem i avsnitt 6.2 ovan. Vi gör här några specifika nedslag, men
hänvisar för mer fyllig information till kapitel 6.

75

orienterade digitala lösningar. Regelverk kring fria vårdval och skolval har gynnat digital
utveckling med processintegration (1177, gymnasieantagningen).

Den komplexa digitala miljön inom kommunerna är en försvårande omständighet för digital
processintegration. Den digitala miljön varierar starkt mellan olika kommuner vilket gör det
svårt att utforma lösningar som fungerar för alla; detta trots att det finns standardise-
ringssträvanden. Vi uppfattar att det vid utveckling inom staten saknas tillräckliga
kunskaper om digitala förutsättningar hos kommunerna (Mina meddelanden, verksamt). En
viktig aspekt av den komplexa digitala miljön inom kommunkollektivet är förekomsten av
många olika verksamhetssystem från olika leverantörer. Dessa leverantörers beredvillighet
att anpassa sina system till ändrade digitala förutsättningar är ibland otillräcklig (t.ex
ekonomiskt bistånd). Det är dock inte alltid så; ett motexempel är gemensam gymnasie-
antagning.

9.3 Tillgängliggörande av digitala resurser i verksamhetsprocesser

Digitala resurser innebär att verksamheter kan bedrivas på ett nytt sätt, samt att helt nya
tjänster har utvecklats som inte skulle vara möjliga om inte dessa digitala resurser fanns.
Men för att nya arbetssätt ska kunna realiseras krävs det att de digitala resurserna kan
tillgängliggöras i verksamheten. Detta betyder att den digitala resursen måste införas och bli
en väl integrerad del i verksamheten för både förvaltningspersonal och medborgare. Den
påverkan som den digitala resursen och verksamhetsprocessen har på varandra är ömsesidig.
Den digitala resursen utgör tekniska, funktionella och informationsmässiga förutsättningar
för utförandet av aktiviteter och styr därmed hur verksamhetsprocesserna kommer att
utföras. Men de informationshanterade aktiviteterna omformar samtidigt den digitala
resursen genom att information skapas och förändras. Denna information utgör sedan
informationsmässiga förutsättningar för nya aktiviteter.

Det betyder att den funktionalitet som de digitala resurserna erbjuder samt vilket
funktionellt och informativt stöd de ger till utförandet av verksamhetsprocesserna utgör
viktiga förutsättningar för att kunna tillgängliggöra den digitala resursen i verksamheten.
Detta beskrivs i kapitel 10 nedan. Men vi vill poängtera att en viktig del i att tillgängliggöra
den digitala resursen på operativ nivå handlar om förmågan att organisera en effektiv
verksamhetssupport. Betydelsen av detta förbises ibland och fallstudier visar att detta har
betydelse för att integrera den digitala resursen i verksamhetsprocessen. En viktig del av det
verksamhetsmässiga tillgängliggörandet på operativ nivå sker via verksamhetssupporten som
vi kallar det för i rapporten. Verksamhetssupportens uppgift är att ge ett aktivt stöd för olika
aktiviteter som utförs i verksamheten. Exempel på aktiviteter som utförs i samband med
verksamhetssupport är avtalshantering, acceptanstest, anslutningsaktiviteter, utbildning,
samt stöd i samband med införande av nya rutiner. Verksamhetssupporten ger också ett
löpande stöd till användarna hur den digitala resursen ska användas i relation till
verksamhetsrutiner och regelverk. Var gränsen går mellan verksamhetssupport och teknisk
support kan ibland vara flytande, genom att de som ansvarar för verksamhetssupporten även
måste vara insatta i hur den digitala resursen rent tekniskt fungerar och vice versa.
Verksamhetssupporten bidrar också till informationsförutsättningar som behövs för att
verksamheten ska fungera, och ser till att felaktig information blir rättad.
Verksamhetssupporten har varit organiserad på olika sätt kring de olika studerade digitala

76

resurserna beroende på om det handlar om back-office eller front-office. I tabell 16 finns en
sammanställning kring tillgängliggörande av digitala resurser i verksamhetsprocesser.

Digital resurs Tillgängliggörande av digitala resurser i verksamhets-

processer
Ladok Ladok 2: Ansvarig för verksamhetsmässig 1:st line support: Varje

högskola för sig
Ladok 3 (enligt plan): Ansvarig för verksamhetsmässig 1:st line
support: Varje högskola för sig. Ansvarig för verksamhetsmässig 2:nd
line support: Ladokkonsortiet.

E-recept Ansvarig för verksamhetsmässig 1:st line support: Leverantörer av
journalsystem respektive leverantörer av receptexpeditionssystem.
Ansvarig för verksamhetsmässig 2:nd line support:
eHälsomyndigheten.

Ekonomiskt bistånd Ansvarig för verksamhetsmässig 1:st line support: Sambruk
(Multifråga), leverantörer av verksamhetssystem.
Ansvarig för verksamhetssupport 2:nd line: Var myndighet för sig.

Gemensam
gymnasieantagning

Gymnasieantagningen har 1 st line support mot de egna användarna.
Support mot avlämnande och mottagande skolor och mot sökande
elever kring ansökningssystemet sker av KSLs handläggare.
Komplicerade frågor kring systemets respons sker mot 2 nd line
support som leverantören ansvarar för inom driftsåtagandet.

Mina meddelanden/
Min myndighetspost

Mina meddelanden: På webbplatsen finns teknisk info samt olika
vägledningar för anslutning av brevlådeoperatörer respektive
myndigheter. Webbplatsen innehåller också FAQ-tjänst för
medborgare & företag samt FAQ-tjänst för myndigheter & partner.
Vägledning som stöd för anslutning av kommuner har framtagits av
SKL.
Min myndighetspost: Gemensam FAQ-tjänst för medborgare &
företag.

Plattformslösning för
kommunala
e-tjänster

Statisk support (FAQ) och hjälpavsnitt finns i samtliga plattformar.
Övriga supporttjänster kring e-tjänsteanvändningen beror helt på
hur respektive kommun valt att organisera hanteringen av sina
medborgarkontakter.

Verksamt Telefonsupport för externa användare finns. Etablerade rutiner för
anslutning av nya förvaltningar saknas. Rutiner för bevakning &
uppdatering av informationssidor finns. Support för webbplatsen och
tekniska frågor är Bolagsverket ansvarig för. Verksamhetssupporten
är respektive myndighet ansvarig för.

1177 Vårdguiden Välutvecklade rutiner för bevakning & uppdatering av informations-
sidor finns.

Tabell 16. Organisering och tillhandahållande av verksamsamhetssupport

Back-office

När det gäller back-office så har det traditionella sättet att sköta verksamhetssupporten varit
en angelägenhet för den lokala för myndigheten. Detta är också kännetecknande för hur
verksamhetssupporten sköts i samband med Ladok. Det finns utsedda objektägare eller
förvaltningsansvariga som sköter verksamhetssupporten. Den lokala verksamhetssupporten
som finns lokalt på respektive högskola ger stöd för de studieadministrativa rutinerna som
utförs via Ladok, och hur olika uppgifter ska registreras i studieregistret. Verksamhets-

77

supporten har också behörighet att göra förändringar i studieregistret som den normala
studieadministratören inte kan göra.

Den nära kopplingen mellan Ladok och studieadministrationen gör också att det kommer att
ske stora förändringar i verksamhetsprocesserna när Ladok 3 börjar införas på respektive
högskola. Tanken med Ladok 3 är att lärare och studenter kommer att arbeta mer med
”självbetjäning” och utföra uppgifter som idag sköts av studieadministratörerna. Ett lyckat
införande av Ladok 3 kräver därför att man klarar av att utbilda användarna i det nya
systemet. Det gäller främst att få lärare att inse fördelarna med att själv lägga in
betygsresultaten och att ge stöd till studieadministratörerna vars arbetsuppgifter kommer att
förändras.

I samband med att Ladok 3 implementerats på högskolorna kommer det också ske
förändringar i organisationen av verksamhetssupporten. På lokal nivå kommer man att
tillhandahålla 1 line support som tidigare, och Ladokkonsortiets tillhandahåller central 2:nd
line support. Det betyder att den verksamhetsmässiga supporten på lokal nivå inte kommer
att ha samma befogenheter som idag. Möjligheterna till att direkt gå in och förändra
informationen i studieregistret när det uppstår fel kommer inte att tillåtas på lokal nivå. Den
typen av registervård kommer istället att utföras centralt på uppdrag av lärosätena. Tydliga
processer för hantering av registervården måste därför tas fram. Detta gör man för att man
vill höja kvaliteten på studieregistret.

I samband med e-recept är verksamhetssupporten organiserad genom ett samarbete mellan
eHälsomyndigheten, leverantörer av journalsystem och receptexpeditionssystem. Leverantö-
rerna tillhandahåller 1:st line support och eHälsomyndigheten 2:nd line support. Det innebär
t.ex att förskrivare först tar kontakt med de som ansvarar för supporten av journalsystemen,
och om dessa inte kan lösa problemet så kontaktas verksamhetssupporten på
eHälsomyndigheten. Verksamhetssupporten på eHälsomyndigheten är specialister på
verksamheten e-recept och kan svara på frågor som berör problem med användningen av de
digitala resurserna ur ett verksamhetsperspektiv. Verksamhetssupporten kontrollerar också
kvaliteten i receptregistret och läkemedelförteckningen som förändras av förskrivare och
farmaceuter. Verksamhetssupporten sköter också funktionsgodkännande av nya versioner av
journalsystem och receptexpeditionssystem som vill ansluta sig till e-recept. Verksamhets-
supporten ger också input till kravhanteringen och utveckling/förvaltning av den digitala
resursen. Grunden för den nuvarande organisationen skapades i samband med att det nya
standardiserade e-receptformatet NEF-formatet implementerades 2007-2009. I samband
med detta infördes e-kommunikationsavtal med tillhörande supportavtal som både
behandlar verksamhetsmässiga och tekniska aspekter. Dessa avtal reglerar t.ex vilka
verksamhetsregler som måste följas i samband med att e-recept förskrivs och expedieras.
Detta gäller t.ex vilka obligatoriska uppgifter som måste vara ifyllda för att det ska räknas
som ett korrekt ifyllt e-recept, samt att rätt version av läkemedelsregistret används. Det
handlar också om vad som ska ske om det uppstår fel som måste rättas till ur ett
verksamhetsmässigt perspektiv. Dessa avtal reglerar vårdgivarnas, eHälsomyndighetens och
apotekens olika ansvar i samband med den informationssamverkan som sker.

När det gäller gemensam gymnasieantagning så ansvarar KSL’s kansli för verksamhets-
supporten (1:st line support). Detta handlar om utbildning av handläggare och studieväg-
ledare som använder sig av ett webb-gränssnitt för att få tillgång till antagningssystemet. En

78

viktig del i detta arbete har varit KSL’s arbete med att införa nya och standardiserade rutiner
för gymnasieantagningen i Stockholmsregionen, och att ge ett fortlöpande stöd för detta.
Leverantören av webbgränssnittet ansvarar för 2:nd line support, men detta gäller främst
teknisk support. En viktig del av verksamhetssupporten utgörs också av att personalen på
KSL’s kansli också utför uppgifter i antagningssystemet. Kansliet ansvarar också för
kvaliteten i antagningsregistret och elevregistret. I detta ansvar ligger det att genomföra
kvalitetskontroller och att ändra i registren. Det som är speciellt med gymnasieantagningen
är att den också innehåller en front-office del som eleverna använder. KSL’s kansli ansvarar
också för supporten gentemot eleverna. Eleverna kan kontakta kansliet både via e-post och
telefon, dessutom finns vanliga frågor och svar upplagda i webbgränssnittet.

Fallstudierna visar på betydelsen av att kunna införa nya organisationsövergripande
verksamhetsprocesser och att även ge ett verksamhetsinriktat stöd för dem i samband med
back-office. En viktig förklaring till det lyckade införandet av e-recept i Sverige utgörs av att
de aktörer som använder den digitala resursen, dvs förskrivare och farmaceuter, har
accepterat de nya verksamhetsrutiner som det innebär att byta från pappersrecept till e-
recept. Att införa nya gemensamma verksamhetsrutiner har man också åstadkommit i
samband med gemensam gymnasieantagning. I detta fall har den personal som arbetat ute
på skolorna med gymnasieantagningen tillsammans med KSL’s kansli lyckats med att inför
gemensamma digitaliserade rutiner.

Ett problem i samband med ekonomiskt bistånd är att det finns en begränsad
verksamhetssupport. Det skulle behövas ett bättre stöd för att förklara den information som
kommuniceras från myndigheterna. Något som också försvårar det verksamhetsmässiga
tillgängliggörandet i samband med ekonomiskt bistånd är att det inte finns något e-
kommunikationsavtal på verksamhetsnivå som beskriver krav på aktualitet och kvalitet på
den information som kommuniceras från myndigheterna. Detta gör att det är svårt att kunna
få fel rättade som gäller den information som kommuniceras.

När det gäller Mina meddelanden/Min myndighetspost så är verksamhetssupporten
begränsad genom att det främst handlar anslutning ska ske till en förmedlingstjänst för säker
myndighetspost. Supporten som finns är därför främst teknisk information samt olika
vägledningar för anslutning av brevlådeoperatörer respektive myndigheter.

Front-office

Verksamhetssupporten är även viktig i samband med front-office men den skiljer sig från
back-office genom att den är medborgarinriktad och inte inriktad mot förvaltnings-
personalen. Verksamhetssupporten för plattformslösning för e-tjänster beror helt på hur
respektive kommun valt att organisera hanteringen av sina medborgarkontakter. När det
gäller 1177 Vårdguiden finns välutvecklade rutiner för bevakning och uppdatering av
informationssidor. Det finns möjlighet att ta kontakt via e-post där man skicka in synpunkter
på förbättring av webbplatsen. För verksamt finns telefonsupport för externa användare som
Bolagsverket ansvarar för. Det saknas dock etablerade rutiner för anslutning av nya
förvaltningar. Varje myndighet (SKV, BV, TVV) ansvarar för support av respektive
myndighets egna e-tjänster.

79

Förvaltningsöverskridande verksamhetssupport

En förutsättning för att lyckas med förvaltningsöverskridande processintegration är att man
lyckas med att organisera en förvaltningsöverskridande verksamhetssupport. Det är önskvärt
att denna support inte avgränsas vid förvaltningsgränsen utan att verksamhetssupporten
innebär ett förvaltningsöverskridande stöd. Det är angeläget att verksamhetssupporten
bidrar till en helhetssyn som täcker in hela den gemensamma verksamhetsprocessen. Det är
ofta stora utmaningar att arrangera en förvaltningsöverskridande verksamhetssupport.
Risker finns att användare och utvecklare inte får hjälp och stöd utan blir hänvisade hit och
dit mellan olika enskilda förvaltningar och systemleverantörer när problem uppstår med
användning av den digitala resursen.

80

10 Verksamhetsspråk och informationsstrukturering

Digitala resurser är språkliga system. De innehåller information som är uttryckta i ord eller
andra typer av symboler. Varje digital resurs är bärare av vad vi kallar ett verksamhetsspråk.
Med ett verksamhetsspråk avses ett sätt att kommunicera om ett visst verksamhetsområde.
Det är ord och uttryck som behövs för att identifiera och omnämna företeelser inom det
aktuella verksamhetsområdet. För den digitala resursen Ladok handlar det om ett studie-
administrativt verksamhetsspråk, med begrepp som t.ex student, kurs, utbildningsprogram,
betyg. För ekonomiskt bistånd finns verksamhetsspråk som handlar om bl.a sökanden,
ersättningar, utbetalningar, beslut, förmånstyper. Den digitala resursen verksamt täcker flera
olika och delvis relaterade verksamhetsspråk. I grunden handlar informationen om att starta
och driva företag, men inom detta område finns flera olika ”specialiseringar”, t.ex
information/ språkbruk kring företagsformer, anställningsförhållanden, skatteregler.

Ett verksamhetsspråk är ett sätt att begreppsliggöra och benämna den del av världen som
man vill tala om genom den aktuella digitala resursen. Ett verksamhetsspråk innehåller
därmed en begreppsbildning och en vokabulär (terminologi) kopplad till dessa begrepp.
Sådana begrepp avser inte bara objekt och ting i verksamheten utan också aktiviteter och
processer. Det finns flera typer av aktiviteter som bara kommer till uttryck genom språket.
T.ex aktiviteter som att ansöka och besluta. Sådana handlingar utförs genom språket och
ingår som en del av det etablerade språkbruket. De ingår därmed ofta som integrerade delar i
digitala resurser. Medborgare ansöker om något med hjälp av och genom digitala resurser.
Beslut fattas i förvaltningen och dessa beslut blir inte giltiga om de inte blir dokumenterade
på etablerade sätt i aktuella digitala resurser.

Verksamhetsspråk utvecklas kontinuerligt av verksamhetens aktörer för att man ska kunna
hantera verksamheten bättre. Detta leder ofta till allt mer specialiserade terminologier som
då kan bli svåra för utomstående att ta till sig. Specialiserade verksamhetsspråk kan utvecklas
i förvaltningar och bli ”byråkratspråk” som blir svårtillgängliga för medborgare i möte med
förvaltningen.

Språklig begriplighet är en viktig fråga vid utveckling av digitala resurser. Olika
förutsättningar kan gälla för interna digitala resurser (back-office) respektive externa (front-
office). I back-office system kan ofta mer specialiserade verksamhetsspråk tillämpas eftersom
det huvudsakligen är förvaltningspersonal som möter och utnyttjar dessa verksamhetsspråk
och digitala resurser. För front-office tillämpningar där medborgaren är den primära
användaren är frågor kring begriplighet särskilt viktigt. Krav på detta finns också uttryckt i
språklagen (SFS 2009:600) ”språket i offentlig verksamhet ska vara vårdat, enkelt och
begripligt” och i förvaltningslagen (SFS 1986:223) ”myndigheten skall sträva efter att
uttrycka sig lättbegripligt”.

Verksamhetsspråk innebär alltså ett sätt att strukturerat kommunicera om ett ämne inom ett
verksamhetsområde. Ibland har sådan kommunikation ytterligare formaliserats genom
fördefinierade uttryckssätt på särskilda media. Användning av blanketter och formulär är
exempel på detta. Vad som sägs genom sådana kommunikationssätt är förbestämt genom
t.ex olika ledtexter som styr kommunikatörerna; det ger begränsningar för vad sändaren kan
uttrycka samt ger stöd för mottagarens tolkningar. Att formalisera verksamhetsspråk ger en
grund för en automatiserad behandling, lagring och överföring av information. Detta innebär

81

en användning av fördefinierade kategorier på ett enhetligt sätt. Fördefinierade kategorier
uttrycks i de digitala resursernas mjukvarukod för att specificera innehåll i register, bearbet-
ningar, informationsutbyte (i system-till-system-tjänster) och på användargränssnitt. Forma-
liserade verksamhetsspråk har genom pappersblanketter funnits under lång tid, men deras
omfattning och betydelse har ökat väsentligt i samband med den ökade digitaliseringen.

Information och verksamhetsspråk i digitala resurser behandlas i detta kapitel uppdelat i två
avsnitt. Först behandlar vi frågor om begriplighet och tillgänglighet för användare (avsnitt
10.1). Därefter tar vi upp frågor kring formaliserade verksamhetsspråk och konceptuell
samordning vilket i första hand berör lagring och överföring av information (avsnitt 10.2).

10.1 Begriplighet/tillgänglighet i informationsinnehåll för användare

För att innehållet i den digitala resursen ska kunna användas av avsedd mottagare måste
användaren kunna tolka och förstå innehållet. Att förstå innehållet utgör grunden för att
uppnå potentialen med den digitala resursen. Begriplighet i den digitala resursen är alltså
väsentligt såväl för sändare som för mottagare.

Det finns många faktorer som har betydelse för begriplighet och användarens möjligheter att
tillgodogöra sig informationsinnehållet i den digitala resursen. Vi lyfter här fram tre huvud-
faktorer. 1) Språket i form av text och bild, 2) det ämne som kommunikationen handlar om
samt 3) vilka som kommunicerar, fokus läggs här främst på vem som är mottagare, dvs den
som ska tolka innehållet.

I tabell 17 har vi sammanställt uppgifter om språk, ämne och användare för de studerade
digitala resurserna. I tabell 18 finns en sammanställning över begriplighet och tillgänglighet i
informationsinnehållet för användare av de digitala resurserna.

Språk

Det språk som används i form av symboler och uttryck måste alltså kunna tolkas av
användaren. Att kunna tolka är dock inte tillräckligt. Det räcker inte med att förstå det som
”sägs”, utan det handlar om att kunna förstå det sändaren menar, dvs det sändaren har haft
för avsikt att säga. För att detta ska kunna uppnås måste sändaren uttrycka innebörden i sitt
budskap korrekt men också lättillgängligt. Sändaren måste använda ett språk som
mottagaren kan förstå samt använda en tonalitet som relaterar till mottagaren. Mottagaren
behöver känna igen sig både i ord/bild, uttryck och kontext.

I de digitala resurserna används språk i form av fritext (naturligt språk) samt i strukturerade
formulär och tabeller (formaliserat språk). Formulär och tabeller används oftast när
användaren ska skriva in uppgifter som t.ex i insändningstjänster. Men formulär, tabeller,
blanketter används även för att presentera information i t.ex informerings- och visnings-
tjänster. I formaliserade dokument blir ledtexterna/rubrikerna mycket viktiga för att förstå
innehållet i dokumentet. Därför måste ledtexter/rubriker och förklaringar formuleras med
största omsorg så att relaterat innehåll enkelt kan förstås. Denna typ av formaliserade
dokument är oftast stabila och återkommande. Även det informationsinnehåll som respektive
rubrik relaterar till är ofta starkt formaliserade och kondenserade. Sådan formaliserad

82

information kan ursprungligen vara skapad genom inmatning av uppgifter i annat formulär
eller hämtas från något verksamhetsminne/register.

Digital resurs Språk/ämne Användare
Ladok Studieadministration, kurser,

resultat.
Specifikt verksamhetsspråk.
Formaliserad info.

Interna; sändare/mottagare.
Olika grupper av verksam-
hetskunniga, rolluppdrag för
studierektorer, lärare, CSN.
Tvingande användning,
återkommande, för vissa
grupper ofta.
Externa; sändare/mottagare.
Studenter.
Tvingande användning.

E-recept Läkemedelsadministration,
förskrivningar till vårdtagare.
Specifikt verksamhetsspråk.
Formaliserad info.

Interna; sändare/mottagare
Olika grupper av verksamhets-
kunniga, rolluppdrag för förskri-
vare (t.ex läkare), receptarier.
Tvingande användning, åter-
kommande, för vissa grupper
ofta.

Ekonomiskt bistånd Ekonomisk info om sökande,
Specifikt verksamhetsspråk.
Formaliserad info.

Interna; sändare/mottagare.
Rolluppdrag för biståndshand-
läggare.
Tvingande användning, ofta.
Externa (försök pågår).

Gemensam
gymnasieantagning

Ansökan och antagning till gym-
nasiet, info om kursutbud.
Verksamhetsspråk – vardags-
språk. Info kring kurser mm
skapad av verksamhetskunniga.
Formaliserad info för
insändningstjänst, fritext för
informeringstjänst.

Externa; mottagare/sändare.
15-åriga elever.
Tvingande användning, enstaka.
Interna; sändare/mottagare.
Olika grupper av verksamhets-
kunniga, rolluppdrag för adm på
skolor och i kommuner.
Tvingande användning, åter-
kommande.

Mina meddelanden Info om digital post från myn-
digheter, info om anslutnings-
info (teknisk info).
Myndighetsspråk – vardags-
språk. Fritext, stabil info.

Externa; mottagare.
Privatpersoner, rolluppdrag för
vissa företagare, rolluppdrag för
förvaltningar.
Frivillig användning.

Min myndighetspost Digital brevlåda för myndighets-
post samt anslutning till brev-
låda. Myndighetsspråk –
vardagsspråk.
Formaliserad info för brevlåde-
tjänst, fritext för informerings-
tjänst, stabil info.

Externa; mottagare/sändare.
Medborgare, organisationer
(privatpersoner, företagare).
Frivillig användning, ny använd-
ning vid start av brevlåda däref-
ter återkommande användning
(anslutna användare).

Plattformslösning
för kommunala
e-tjänster

Förutsättning för olika typer av
insändningstjänster.
Myndighetsspråk, generellt
designspråk. Formaliserad info.

Internt; kommunens e-tjänste-
designers, verksamhetskunniga.
Externt; medborgare.

Tabell 17a. Språk, ämne och användare i studerade digitala resurser

83

Digital resurs Språk/ämne Användare
Verksamt Företagande. Registrering av

företag (insändningstjänster),
info om företagande.
Verksamhetsspråk inom olika
professionsområden, myndig-
hetsspråk, vardagsspråk. Info
formulerad av specialister och
webbredaktörer.
Fritext eller formulär för infor-
meringstjänster, föränderlig
info, formaliserad info för in-
sändningstjänst och visnings-
tjänst,

Externa; mottagare/sändare.
Medborgare, organisationer
(privatpersoner, företagare).
Frivillig användning, sällanan-
vändning, enstaka användning -
återkommande användning.

1177 Vårdguiden Ohälsa och behandlingar, fråge-
tjänst.
Specifikt verksamhetsspråk –
vardagsspråk, info formulerad av
specialister och webbredaktörer.
Fritext eller formulär för infor-
meringstjänst, föränderlig info,
formulär för frågetjänst.

Externa; mottagare/sändare.
Invånare.
Frivillig användning, sällanand-
ning, enstaka användning -
återkommande användning.

Tabell 17b. Språk, ämne och användare i studerade digitala resurser

Om den digitala resursen är designad så att fritext och naturligt språk kan registreras kan
användaren/sändaren formulera sig på sätt som användaren uppfattar kommer att under-
lätta tolkning och förståelse för mottagaren. Men om sändaren misslyckas med formulering
och anpassning av budskapet till mottagaren, finns risk för att informationen inte blir
begriplig för mottagaren.

Sker kommunikationen istället på ett mer formaliserat sätt, t.ex med hjälp av formulär som
finns i den digitala resursen, innebär detta att sändaren måste anpassa sig till formuläret.
Handlar kommunikationen t.ex om att registrera företag (verksamt), finns en rubrik som
anger att användaren ska fylla i företagsnamnet där relaterat ifyllningsfältet tar emot ett visst
antal alfanumeriska tecken. För att formuläret ska fungera som kommunikationsinstrument
måste användaren förstå vad som ska fyllas i och hur. Om formuläret är begripligt för
användaren kan användaren får stöd för att uttrycka sig kortfattat och snabbt. Men om
användaren inte förstår formuläret eller har behov av att kommunicera något som inte är
förberett i formuläret innebär detta en begränsning. Användning av ett formaliserat språk
kan alltså både vara ett stöd och ett hinder i kommunikationen.

De instrument för formaliserad kommunikation som används inom digitala resurser finns
ofta permanent i den digitala resursen och skapas ofta av de aktörer som designar den
digitala resursen. Den aktör som tolkar och fyller i formuläret använder den digitala resursen
för att sända information. Genom att använda en plattform som är avsedd för att skapa
kommunala e-tjänster kan en kommun relativt snabbt skapa många digitala tjänster som
baseras på formaliserad kommunikation. Formulär med tillhörande funktionalitet ingår men
kommunen måste själva skapa rubriker, ledtexter och förklaringar. Hur dessa anpassas

84

språkligt till presumtiva användare blir kritiskt för användarnas tillgänglighet till respektive
e-tjänst.

De digitala resurserna verksamt och 1177 Vårdguiden är informationstunga med många
informeringstjänster i form av löpande texter (fritext). Texterna skapas av specialister och
webbredaktörer som har möjligheter att skapa och formulera texter för att uppnå stor
begriplighet och god tillgänglighet. Informationen är till viss del föränderlig och
kontinuerliga översyner krävs för att säkerställa att innehållet är aktuellt. Detta innebär ett
betydande arbete kring innehållet i dessa webbplatser.

Informationen på Mina meddelanden däremot är betydligt mer begränsad i omfattning och
dessutom mer stabil, vilket ger förutsättningar för enklare drift och förvaltning. Vad gäller de
digitala resurserna Ladok, e-recept och ekonomiskt bistånd så innebär dessa informations-
utbyte mellan olika förvaltningar. Här presenteras en stor del av innehållet för användaren i
form av formulär och tabeller. Innehållet i denna mer formaliserad kommunikation har, vad
gäller Ladok och e-recept, skapats av interna användare som i sina verksamheter (förvalt-
ningar) registrerar uppgifter i olika digitala formulär. I gemensam gymnasieantagning
ansöker extern användare till utbildning genom formaliserade formulär samt får information
om kursutbud och ansökningsprocess. Kursutbudet beskrivs på ett formaliserat sätt medan
information om ansökningsprocessen formuleras i fritext för att innehållet ska anpassas och
bli lättillgängligt för elever som söker till gymnasiet.

Ämne

Inom olika ämnen och professionsområden används olika verksamhetsspråk för att på ett
tillräckligt preciserat sätt kommunicera om viktiga företeelser som tillhör området. Som
motsats till verksamhetsspråk kan man tala om vardagsspråk. Vardagsspråk är ett allmänt
språk som inte är specialiserat mot något specifikt ämne och som man kan förvänta att ”vem
som helst” behärskar.

Varje verksamhet utvecklar sitt speciella språk, men specialiseringsgraden kan variera. Ett
språk som används av en läkare kan uppfattas som mer specialiserat jämfört med det
verksamhetsspråk som används av en biståndshandläggare. Att aktörer inom medicinska
området kan använda ett språk som avviker från vardagsspråket kan ses som ganska
självklart. Men att aktörer som arbetar inom en förvaltning, med handläggning av ärenden
som kan uppfattas som ganska vardagliga, också använder ett speciellt utvecklat verksam-
hetsspråk är kanske inte lika uppenbart. Men innebörden i ord som ”förordning, ansöka,
beslut, ärende” kan ges olika innebörd av biståndshandläggare respektive biståndsansökare.
Ett verksamhetsspråk som till sitt uttryck avviker från vardagsspråket är uppenbart att det
behöver översättas/avkodas. Men när uttryck överensstämmer med vardagsspråket, men har
en annan innebörd när de används i en viss verksamhetskontext, är detta inte lika givet. Det
egna verksamhetsspråket, som man använder dagligen tillsammans med kollegor, är lätt att
ta för givet.

De digitala resurser vi studerar handlar om olika ämnen som kräver olika specialiserat språk.
För e-recept och 1177 Vårdguiden handlar det om medicinsk information, ett ämne som har
ett väl utvecklat eget verksamhetsspråk. Det är också ett omfattande ämne med hög
kunskapshöjd. Detta har betydelser för möjligheten att skapa lättillgängliga informerings-

85

tjänster på 1177 Vårdguiden. För Ladok och gemensam gymnasieantagning är ämnet
studieadministration som har ett verksamhetsspråk som kan ses som mer närliggande
vardagsspråket och därför kan uppfattas som mer lättillgängligt av många. För både Ladok
och gemensam gymnasieantagning möts användaren av formaliserade formulär med korta
ledtexter/rubriker. Risker finns dock för att sådant komprimerat språk kan missuppfattas i
de fall det finns likheter men innebördsskillnader mot vardagsspråkliga ord och uttryck. I
verksamt handlar det om företagande. Men innehållet i verksamt kring företagande är
mycket brett och berör många olika professionsområden, vilket ställer krav på samordnad
språkbehandling i de olika tjänsterna. I Mina meddelanden handlar det om att informera om
hur två nya digitala resurser fungerar och samverkar kring digital post från myndigheter.
Denna information är inte grundad i något visst ämne eller verksamhet, utan handlar om en
förvaltningsövergripande process som beskrivs. En helt ny webbplats har skapats med
information om en ny företeelse, även detta innebär en speciell utmaning för att uppnå
tillgänglighet i informationsinnehåll för användare.

Vi har här lyft fram olika ämnen och olika verksamhetsspråk som har betydelse för de
digitala resurserna. Förutom ovanstående likheter och skillnader kan vi konstatera flera av
resurserna innehåller inslag som handlar om myndighetsutövning. De digitala resurserna
ekonomiskt bistånd, Ladok, gemensam gymnasieantagning och verksamt hanterar alla
ansökan/anmälan av något slag. Gemensamt för dessa resurser är att vi, förutom det ämnes-
orienterade språket, kan finna ett myndighetsspråk, dvs ett språk som innefattar begrepp och
termer för att t.ex hantera lagar och förordningar, processer kring ansökan, handläggning
beslut och överklagan. 1177 Vårdguiden, e-recept och Mina meddelanden/Min myndig-
hetspost innebär i sig ingen myndighetsutövning men relaterar till myndighetsområden med
starka regulativa inslag. Därför finns också spår av myndighetsspråk/förvaltningsspråk i
dessa digitala resurser. T.ex finns information om regler och rättigheter som gäller vård-
tagare. Sådan typ av information ställer alltid krav på entydighet och korrekthet. En egen-
skap som allmänt bör tillhöra myndighetsspråket är att användaren ska kunna känna tillit till
det som presenteras och sägs i och genom den digitala resursen. På samma sätt som ett
medicinskt, eller ett studieadministrativt inriktat språk kan ett myndighetsspråk vara
utmanande att anpassa till den kontext som en digital resurs utgör.

Det finns som framgått ovan utmaningar i att hitta en balans mellan specialiserade
verksamhetsspråk, myndighetsspråk och vardagsspråklig begriplighet. Det är då också
nödvändigt att en sådan balansering blir gemensamgjord bland berörda förvaltningar. Vi kan
här se en ökad medvetenhet för front-office resurser (som verksamt och 1177 Vårdguiden) där
särskilda polices för språkhantering på webben tagits fram som ska gälla samtliga berörda
förvaltningar.

Användare

Vi har ovan talat om språk och ämne som två viktiga faktorer för att kunna uppnå
begriplighet i det som sägs genom den digitala resursen. Vilket ämne som kommunikationen
handlar om och vilket språk som används berör sändaren i stor utsträckning. Men det är hos
mottagaren som begriplighet ska uppnås. Vem det är som kommer att tolka information som
presenteras, i eller genom den digitala resursen, är alltså viktigt att känna till för att kunna
skapa lämplig information kring ett visst ämne.

86

Det finns många olika faktorer relaterat till användarna som har betydelse för att begriplighet
kan skapas vid tolkning av information från den digitala resursen. I vissa fall sker tolkningen
som en förberedelse i processen för att själv skapa och sända information i den digitala
resursen. Några faktorer som vi belyser vad gäller de studerade digitala resurserna är:

• Kunskaper om ämnet och det ämnesrelaterade verksamhetsspråket; känt – okänt språk
• Framställningssätt för information; formaliserad information – fritext
• Användningssituation; tvingande – frivillig användning
• Användningsfrekvens; ofta – sällan, återkommande – enstaka
• Typ av användare; intern – extern
• Användningskontext; professionellt bruk – privat bruk

Ladok, e-recept och ekonomiskt bistånd är alla i första hand back-office system. Användare
är personer verksamma inom någon förvaltning och verksamhetsspråket är känt. I samtliga
dessa system baseras kommunikationen till stor del på formaliserad information. Att
använda de digitala resurserna ingår som del i aktörernas arbetsuppgifter och vissa aktörs-
kategorier är oftaanvändare. Detta innebär att aktörerna kan få extra stöd för att lära sig
hantera den digitala resursen, vilket kan vara särskilt viktigt vad gäller tolkning av den
formaliserade informationen. De aktörer som är oftaanvändare utvecklar också en vana som
ger stöd för att använda resursen. Dessa egenskaper tillsammans utgör goda förutsättningar
för att användarna ska kunna förstå och använda dessa digitala resurser på ett effektivt sätt.
Användarna får stor nytta av den information som tillgängliggörs genom den digitala
resursen ekonomiskt bistånd. Även vad gäller e-recept är informationen utformat på ett
sådant sätt att den är begriplig och stöder de olika användarkategorierna i sina verksamheter.
Ladok är dock inte lika väl utformad och anpassad till dess användare, eftersom vissa
användarkategorier har problem med tolkning av formaliserad information som kommuni-
ceras genom systemet. Här finns skillnader mellan oftaanvändare som administratörer och
mer sällananvändare som t.ex lärare.

Gemensam gymnasieantagning är både ett back-office- och front-officesystem. Externa
användare är elever som söker till gymnasiet, dvs personer på ca 15 år. Verksamhetsspråket
är delvis lika vardagsspråk och delvis känt genom 9-årig skolgång. Kommunikationen
baseras både på formaliserad information och fritext. I detta ligger utmaningen att
användaren är en ungdom som ställer extra krav på formulering och tonalitet. Användaren är
en engångsanvändare vilket även det är en utmaning. För denna resurs har man dock lyckats
skapa lättillgänglig information för användarna, såväl vad gäller formaliserad information i
ansökningsformulär mm som i fritext.

Mina meddelanden/Min myndighetspost, verksamt, 1177 Vårdguiden är alla front-
officesystem som vänder sig till externa användare. Målgruppen för Mina meddelanden/Min
myndighetspost respektive 1177 Vårdguiden kan ses som bredare än den för verksamt som
begränsas till personer som startar och driver företag. Särskiljande för webbplatserna är att
de berör ämnen med olika specialiseringsgrad. 1177 Vårdguiden behandlar ett ämne där ett
avancerat specialistspråk används inom professionen. Verksamt berör olika ämnen kring
företagande. Språken som relaterar till dessa ämnen varierar från vardagsspråk till utvecklat
specialistspråk. För Mina meddelanden/Min myndighetspost finns ingen klar ämnesrela-
tering på samma sätt, men en stark relatering till en allmän myndighetsverksamhet.

87

Digitala resurser Begriplighet/tillgänglighet i informationsinnehåll för

användare
Ladok Begriplig språkanvändning för administratörer som sköter studie-

administration. Tolkningsproblem för studierektorer, kursansvariga
och lärare som använder sig av den info som produceras i Ladok av
studieadministratörerna.

E-recept Tydliga och gemensamma regler har tagits fram för hur gränssnitt
ska vara utformade för att en säker förskrivning av e-recept ska
kunna ske.
Receptexpeditionssystem presenterar förståelig och överblickbar
information.

Ekonomiskt bistånd Multifråga gör det möjligt för handläggaren att få den stora mängd
information som kommer från myndigheterna presenterad på ett
välstrukturerat och begripligt sätt.

Gemensam
gymnasieantagning

Relativt lättillgänglig webbplats för gymnasiesökande 15-åringar.
Anpassningar görs kontinuerligt för att minska supportsamtal från
ungdomar.

Mina meddelanden

Webbplatsen är relativt begränsad med få sidor, två huvudmenyer
och få hierarkiska nivåer. Användaren kan relativt snabbt få över-
blick.
Vissa oklarheter i texter/rubriker på webbplatsens sidor samt i fristå-
ende dokument kan försvåra för externanvändaren att snabbt och
enkelt förstå upplägget med digital myndighetspost genom Mina
meddelanden och Min myndighetspost.

Min myndighetspost Webbplatsen är begränsad med få sidor, en kort huvudmeny och få
hierarkiska nivåer. Användaren kan snabbt få överblick.
Även den inloggningskrävande avdelningen är lättillgänglig, till viss
del beroende på att få myndigheter ännu är anslutna.

Plattformslösning
för kommunala
e-tjänster

Plattformslösningar skapar kongruens på övergripande nivå mellan
olika tjänster i samma plattform. Generiska lösningar för inloggning
och visningstjänster. Kongruens och igenkänning bidrar till
tillgänglighet och begriplighet. Plattformslösning tillåter inte full
kommunal anpassning, t.ex generaliserade uttryck/benämningar,
vilket kan försvåra begriplighet och tillgänglighet. I själva tjänsterna
anpassar kommunen språkbruk utifrån egna önskemål.

Verksamt Stor webbplats med många infosidor, få huvudkategorier men många
underkategorier och många hierarkiska nivåer. Språkbruket inte helt
kongruent. Ambitionen är att använda ett lättillgängligt språk, dock
ej helt uppfyllt. På senare tid ökade insatser för samordning,
enhetlighet och kvalitet i språkbruk.

1177 Vårdguiden Stor webbplats med många infosidor, några få huvudkategorier som
är enkla att förstå, många underkategorier finns. Innehållet visas upp
utifrån val av landsting/region.
Innehållet kan relativt enkelt nås genom menyer eller nyckelords-
stödd söktjänst.
Redaktörerna arbetar med språkförenkling och tonalitet för att
uppnå begriplighet för alla användare/invånare. Utmanande att
skapa medicinska texter som är korrekta, tillräckligt innehållsrika
och överblickbara.

Tabell 18. Begriplighet och tillgänglighet i informationsinnehållet för användare av de
digitala resurserna

88

Utmanande för både verksamt och 1177 vårdguiden är behovet av att anpassa och
begripliggöra information som har sitt ursprung i ett avancerat verksamhetsspråk. Detta
gäller särskilt för 1177 Vårdguiden. För verksamt finns också problematiken med att
samordnat informera från olika professionsområden. För både verksamt och 1177 Vård-
guiden finns webbpubliceringsregler och en organisering där webbredaktörer ”översätter”
från ämneskunnigas verksamhetsspråk. Här finns en utmaning att skapa enkla texter och
formulär utan att förvanska innehållet eller tappa nödvändig precisionen och djup. För 1177
Vårdguiden har man kommit längre i detta arbete än vad gäller verksamt.

10.2 Konceptuell samordning av information för lagring/överföring

Formaliserat verksamhetsspråk ger en grund för en automatiserad behandling, lagring och
överföring av information. Detta innebär en användning av fördefinierade grundbegrepp
(kategorier, klasser) och att entydigt kunna identifiera och beskriva individuella förekomster
av sådana begrepp. Det som är viktigt att förstå är att mediet för kommunikationen påverkar
möjligheten att använda och tänka om dessa begrepp. För att exemplifiera detta så kan vi
analysera hur man tidigare innan datoriseringen skötte informationshanteringen inom
ekonomiskt bistånd. Man förde en journal på papper som innehöll ärendets alla dokument se
figur 15.

Figur 15. Pappersbaserad registerföring i samband med ekonomiskt bistånd

I ett sådant pappersbaserat informationssystem är det naturligt att betrakta mappen/
journalen som det naturliga grundbegreppet i registerföringen. Det som också var bekvämt
och praktiskt var att använda personnumret på en person i hushållet (vilket ofta var mannen)
som identitet på ärendet. Den person ur hushållet som användes för att identifiera detta
kallades för registerledare. Om vi gör en konceptuell modell för denna manuella register-
hållning så får vi en modell med ett huvudbegrepp (klass) journal där man använder
personnummer som identifierare. Detta kan vara ett praktiskt sätt att arbeta när kommu-
nikationen sker via papper. Problemet är bara att pappersmediet i detta fall döljer vissa andra
grundläggande och viktiga begrepp i verksamhetsspråket. Detta framgår inte tydligt i det
pappersbaserade systemet. Om vi istället frigör verksamhetsspråket från det pappersbundna
mediet och undersöker vilka övriga viktiga begrepp som människor använder i ärende-
hanteringen så framgår det att man använder andra viktiga grundbegrepp som handlar om
ärende, person och hushåll samt individuella förekomster av sådana begrepp. Detta kan
illustreras figur 16.

89

Figur 16. Olika alternativa konceptuella modeller i samband med ekonomiskt bistånd

I den första konceptuella modellen där ett papperstänkande dominerar utgör journalen
grundbegreppet. I den andra konceptuella modellen får vi tre begrepp (klasser): ärende,
hushåll och person med tre olika identifierare. Det intressanta är att vi då också måste
analysera sambanden dvs informationsstrukturen. Det betyder bl.a att ett ärende bara kan
relatera till ett hushåll men att ett hushåll kan ingå i flera ärenden. Att ett hushåll kan
omfatta en till flera personer men att en person bara kan ingå i ett hushåll. Genom denna
analys så explicitgörs implicita regler för användningen av verksamhetsspråket. Detta har
stor betydelse för hur vi kan förstå verksamhetsspråket och hur vi kan använda det i
verksamheten och vid digitalisering av denna.

Det som är speciellt med det digitala mediet är att det ställer krav på att verksamhetsspråket
behandlas på ett mer preciserat sätt jämfört med när pappersbaserad kommunikation
används. Det innebär också att man kan hantera och tänka om verksamhetsspråket på ett
annorlunda sätt. Ett väldefinierat verksamhetsspråk med väl definierade grundbegrepp,
tydliga identifierare och en tydlig informationsstruktur utgör grunden för språklig
kommunikation i/kring en verksamhet, och behovet av detta har ökat genom
digitaliseringen. Detta är viktigt inom ramen för enskilda verksamheter/myndigheter och
verksamhetssystem men det är helt avgörande för att kunna åstadkomma fungerande
informationssamverkan mellan olika förvaltningar. Att klargöra verksamhetsspråket utgör
grunden för den konceptuella samordning som behövs för att informationssamverkan ska
kunna ske. Det är dock viktigt att påpeka att vissa begrepp är viktigare än andra att tydliggöra
och identifiera. Detta gäller särskilt begrepp och identifierare som är förvaltnings-
överskridande, dvs de som ska användas i olika verksamhetskontexter. I samband med
fallstudierna kan vi se ett starkt samband mellan hur väl man lyckats med den konceptuella
samordningen, och hur väl man lyckats med informationssamverkan. I tabell 19 har vi en
sammanställning över viktiga frågeställningar avseende konceptuell samordning av
information för lagring och överföring inom studerade digitala resurser.

Ärende
ID: Ärendenummer

Hushåll
ID: Hushållsnummer

Person
ID: Personnummer

1..M 1

1..M

1

Konceptuell modell 2
Tydliggörande av verksamhetsspråkets struktur

Journal/Mapp
ID: Personnummer

Konceptuell modell 1
Pappersmediet döljer verksamhetsspråkets struktur

90

Digital resurs Konceptuell samordning av information för

lagring/överföring
Ladok Otydligt definierade grundbegrepp: utbildningserbjudande,

registrering, kurstillfälle och samläsning, samt identifiering av dessa
begrepp skapar problem för utvecklare, studierektorer, kursansvariga
och lärare.

E-recept Tydliggjord konceptuell modell och semantisk beskrivning av den
information som används i NEF. Tydliggjorda identifierare för viktiga
informationsobjekt.
Alla digitala resurser som används för förskrivning har genomgått
en prövning av gränssnitt innan de har blivit godkända att
anslutas till tjänsteplattformen.

Ekonomiskt bistånd Svag samordning. Brister i metadata och transparens vilket skapar
problem för utvecklare och handläggare. Otydlig konceptuell modell
vilket gör att det är svårt att begripa informationen.

Gymnasieantagning Långt driven konceptuell samordning genom standardsystem, viss
standardisering kring studievägar i regelverk. Leverantörerna har
standardiserat format för utdata/indata ur skoladministrativa
system.

Mina meddelanden/
Min myndighetspost

Fastställd standard finns för packning och uppackning av försän-
delser som förmedlas. Reglerad samordning (förmedlare och brev-
lådeoperatörer) för användning/uppdatering av profilminne (FaR).

Plattformslösning
för kommunala
e-tjänster

Ingen standardisering i begreppsanvändning på grund av
plattformen. Själva plattformen tillåter formulär med divergerande
begreppsanvändning utifrån enskilda kommuners logik och
önskemål. I de fall kommunerna byggt upp integrationer mot
bakomliggande system behöver begreppsanvändning anpassas mot
verksamhetssystemens logik. Verksamhetsanpassning kan göras i
stor utsträckning. Plattformen ger inte stöd för interkommunal
konceptuell samordning.

Verksamt Användning av standardblanketter för kommunala tillståndstjänster
innebär en för kommunerna påtvingad semantisk samordning.

1177 Vårdguiden Info läggs in fristående av den centrala webbredaktionen och respek-
tive region. Standard för vissa ämneskategorier saknas vilket kan
leda till konceptuella oklarheter för användarna.

Tabell 19. Konceptuell samordning av information för lagring/överföring

Back-office

Ekonomiskt bistånd utgör ett exempel på användning av verksamhetssystem där man inte
har lyckats väl med att tydliggöra och formalisera verksamhetsspråk. Exempel på detta är att
flera verksamhetssystem inte har någon tydlig ärendeidentitet för biståndsärenden, istället
används personnumret för den sk registerledaren (se konceptuell modell 1, figur 16). I dessa
verksamhetssystem har man oreflekterat överfört ett papperstänkande till det digitala
mediet. Att använda personnummer som identitet på ärendet är inte en tillräckligt säker
identifiering av ett aktuellt ärende genom att personnummer är en identitet på en person och
inte ett aktuellt ärende. En XML-fråga får nämligen bara ställas till myndigheternas system-
till-system tjänster om det föreligger ett aktuellt ärende. Att verksamhetssystemen använder
personnumret på registerledaren som identitet på ärendet har sin grund i en bristfällig

91

formalisering av verksamhetsspråket i samband med digital implementering. I de
verksamhetssystem där detta förekommer har man inte lyckats med att skilja på betydelse
mellan ärende, hushåll och de enskilda personer som ingår i hushållet. Därmed kan man inte
heller entydigt identifiera enskilda förekomster av dessa begrepp. Detta utgör inte bara ett
problem i samband med informationssamverkan utan också för verksamheten på
kommunerna. Det betyder t.ex, att om den som inte är registerledare, vilket ofta är kvinnan i
hushållet, vill efterfråga statusen på hushållets ärende hos kommunen så måste hon ange
mannens personnummer. Användningen av registerledarens personnummer som identitet
skapar en mängd ytterligare problem, bl.a när det gäller statistik och uppföljning, genom att
det försvårar uppföljning på individnivå (Knut, 2007).

I samband med ekonomiskt bistånd finns det också oklarheter när det gäller
informationsstrukturen och den informationen som levereras av system-till-system
tjänsterna från myndigheterna. Det saknas bra metadatabeskrivningar i form av tillräckligt
bra termbeskrivningar och konceptuella modeller som beskriver verksamhetsspråket, och då
snarare ur ett verksamhetsperspektiv än ett tekniskt. Det som inte gör det lättare är att de
metadatabeskrivningar som finns för systemutvecklarna i form av XML-scheman är
svårtolkade. Det stora problemet är att det inte finns någon vägledning för systemutvecklaren
hur översättningen ska göras mellan XML-filen som kommer från myndigheterna och
presentationsgränssnittet för handläggarna på kommunen. Detta innebär att utvecklaren
måste utföra ett tidsödande utredningsarbete som är extra svårt, genom att systemut-
vecklaren har begränsade möjligheter att fråga andra utvecklare och användare hur denna
översättning ska göras. Skälet till detta är att de som har kunskap om detta inte finns på
kommunen utan hos de statliga myndigheterna. Detta utgör ett stort hinder för att skapa en
effektiv informationssamverkan.

Ladok utgör exempel på, där man till viss del lyckats bra med att utveckla och implementera
ett verksamhetsspråk som fungerar tillfredställande inom ramen för ett strikt isolerat
verksamhetssystem, men som fungerar mindre bra i samverkan med andra digitala resurser
på högskolorna. Det gör det svårt att utbyta information mellan Ladok och andra nödvändiga
digitala resurser som behövs i samband med undervisningen. Detta har inte tekniska orsaker
utan grunden till problemet utgörs av otydligt definierade grundbegrepp (t.ex utbildningser-
bjudande, registrering, kurstillfälle och samläsning) samt oklar identifiering av förekomster
av dessa begrepp, vilket skapar problem för utvecklare, studierektorer, kursansvariga och
lärare.

Om man jämför Ladok och ekonomiskt bistånd med e-recept, där man lyckats med att skapa
en effektiv informationssamverkan, så kan man se att det finns en tydlig skillnad när det
gäller konceptuell samordning. För e-recept finns en standardiserad och tydliggjord
konceptuell modell och semantisk beskrivning av den information som används. Detta
ansvarar eHälsomyndigheten för. Redan 2004 tillsattes ett projekt för att skapa ett nytt
standardiserat format för e-recept, kallat Nationellt E-receptFormat (NEF), vilket har varit
en viktig förklaring till framgången för e-recept i Sverige. Denna konceptuella samordning
innebar inte bara att man tog fram ett standardiserat format och XML-schema. Man
tydliggjorde också det standardiserade verksamhetsspråket i ett e-kommunikationsavtal,
vilket innebar ett krav på vårdgivarna att förskrivarna måste få utbildning i den standardi-
serade begreppsapparaten. Standarden och e-kommunikationsavtalet anger också krav på
vilka identifierare som ska användas, t.ex vilka identifierare som ska användas för att säkert

92

referera till det förskrivna läkemedlet. Framgången med e-recept visar på vikten av
konceptuell samordning och betydelsen av en god implementering av verksamhetsspråket.
Denna semantiska samordning påtvingas leverantörer av journalsystem och receptexpedi-
tionssystem genom att alla digitala resurser som används för förskrivning och receptexpedi-
tion måste genomgå en prövning gentemot det standardiserade verksamhetsspråket.
Gränssnitten måste bli godkända innan de får anslutas till tjänsteplattformen för e-recept
som eHälsomyndigheten ansvarar för.

I samband med gemensam gymnasieantagning har man löst den konceptuella
samordningen via ett gemensamt standardsystem. Det finns också en viss standardisering
kring verksamhetsspråket i de regelverk som beskriver olika studievägar i inom gymnasie-
utbildningarna. Leverantörerna av skolsystem och leverantören av antagningssystemet har
också tillsammans skapat en de-facto standard för informationsutbytet mellan de skol-
administrativa systemen och antagningssystemet.

Front-office

För Mina meddelanden/Min myndighetspost har man specificerat den standard som ska
gälla för packning och uppackning av försändelser som förmedlas. Det finns också en
reglerad samordning (förmedlare och brevådeoperatörer) för användning/uppdatering av
profilminne (FaR).

Ingen standardisering i begreppsanvändning finns för plattformslösningar för e-tjänster.
Själva plattformen tillåter formulär med divergerande begreppsanvändning utifrån enskilda
kommuners logik och önskemål. I de fall kommunerna byggt upp integrationer mot
bakomliggande system behöver begreppsanvändning anpassas mot verksamhetssystemens
informationsstruktur. Verksamhetsanpassning kan göras i stor utsträckning. Plattformen ger
inte stöd för interkommunal konceptuell samordning.

När det gäller verksamt så påtvingar standardblanketterna för kommunala tillståndstjänster
kommunerna en semantisk samordning som de inte har haft möjlighet att påverka vilket inte
är tillfredställande ur samverkanssynpunkt. Kommunerna kan få pdf-filer från verksamt
med begrepp som inte används i aktuell kommun och som då kan vara svåröversättningsbara
till den aktuella kommunens verksamhetsspråk.

I samband med 1177 Vårdguiden skulle en ökad konceptuell samordning ge tydligare
information. Idag läggs informationen in fristående av den centrala webbredaktionen av
respektive region. Standard för vissa ämneskategorier saknas vilket kan leda till konceptuella
oklarheter för användarna.

93

11 Digitala möten

När användaren interagerar med den digitala resursen för att utföra olika aktiviteter (t.ex
hämta information, ställa en fråga, ansöka) möter användaren olika vyer av den digitala
resursen. Varje sida/bild/dokument/formulär som användaren tar del av utgör en egen vy.
Den digitala resursen tillgängliggörs för användaren genom mötet med dessa olika vyer.
Genom det gränssnitt som presenteras för användaren får användaren möjlighet att söka och
navigera sig fram till information och funktionalitet som användaren ska nyttja. Innehållet i
den digitala resursen kan organiseras och presenteras på olika sätt i gränssnittet. Vald
utformning kan stödja eller hindra användarens åtkomst och nyttjande av potentialen i den
digitala resursen.

För att den digitala resursen ska vara enkelt tillgänglig för användaren krävs egenskaper som
innebär att användaren enkelt kan hitta och förflytta sig i den digitala resursen, dvs:
• Kongruens i användargränssnitt mellan olika sidor, olika typer av tjänster, olika

system/systemdelar
• Inga onödiga förflyttningar/navigeringshandlingar
• Inga onödiga spärrar som kräver inloggning
• Enkla ingångar och sömlös navigering mellan olika system inom den digitala resursen
• Tydlighet vid navigering (före och efter)

Om de vyer med olika innehåll som användaren möter är kongruenta i sitt uttryck, kommer
användaren att kunna känna igen sig och därmed också att enklare hitta i gränssnittet och
förstå innehållet på sidan. Kongruens är viktigt mellan olika sidor på en webbplats men också
mellan olika system som används tillsammans och kan ses som en sammanhållen digital
resurs som utgör stöd för någon verksamhetsprocess. Behovet att uppnå kongruens kan avse
alla delar i gränssnittet, t.ex vad gäller färg, placering, rubriksättning, menyupplägg, navige-
ringssymboler.

För att undvika onödiga förflyttningar mellan olika menyer och sidor, behöver innehållet
organiseras och presenteras på ett lämpligt sätt. Vad som är lämpligt beror då både på vilket
innehåll det handlar om och vilka som är användare. Innehåll som kräver inloggning innebär
försvårad tillgänglighet och bör generellt sett undvikas. Men om innehållet har en sådan
karaktär att det behöver skyddas från allmän åtkomst, är det givetvis funktionellt och
betydelsefullt med adekvata behörighetsrestriktioner. Krävs inloggning bör detta begränsas
till en inloggning till hela den digitala resursen (single-sign-on).

Användaren måste enkelt kunna förstå hur användaren hittar till och kommer in i den
digitala resursen. En känd och unik adress/namngivning är önskvärt. Olika ingångar kan
finnas till en digital resurs t.ex genom hänvisning från annan digital resurs. Många ingångar
kan såväl förenkla som försvåra för användarna att hitta rätt till den digitala resursen. Ett
exempel på en digital resurs som har flera ingångar är 1177 Vårdguiden. Både 1177.se och
1177vardguiden.se fungerar som adresser. Ingångar till 1177 Vårdguiden finns t.ex också
genom hänvisningar på olika landstings/regioners webbplatser. Vårdguiden har en egen
logotype som ofta används som hänvisningssymbol. Ingångarna stöds också av namnet på
den kompletterande telefontjänsten (1177). 1177 är inarbetat och medvetet vald som adress
för att uppnå träffsäkerhet på webbplatsen. Vi uppfattar att användare snabbt hittar rätt till
denna digitala resurs.

94

Ett exempel på en webbplats som har flera ingångar, men där viss osäkerhet om ingång kan
infinna sig hos användaren, är webbplatsen Mina Vårdkontakter (minavardkontakter.se).
1177 Vårdguiden och Mina Vårdkontakter är fristående men relaterade webbplatser med
egna adresser (egna URL). På startsidan på 1177 Vårdguiden finns hänvisning till Mina
vårdkontakter genom tydligt markerad och standardiserad inloggningssymbol. På samma
sida finns även en hänvisning under rubriken e-tjänster. Vald utformning på gränssnittet
medför att Mina vårdkontakter kan uppfattas som en del av 1177 Vårdguiden. Användaren
kan då uppfatta det som att Mina Vårdkontakter endast kan nås genom ingången 1177
Vårdguiden och alltid väja denna väg, som alltså innebär en omväg. Att hänvisning finns på
1177 Vårdguiden, som alltså är mycket välkänd och välbesökt, utgör dock ett stöd för att hitta
webbplatsen Mina Vårdkontakter.

Mina meddelanden och Min myndighetspost är också två relaterade men fristående
webbplatser. Även här kan man få uppfattningen att man måste gå vägen via den ena webb-
platsen (Mina meddelanden) för att nå den andra (Min myndighetspost) vilket inte är fallet.
Utformning av hänvisningsfunktionalitet, allmän information om förmedlings- och brevlåde-
tjänsten samt namngivning/rubriker bidrar till oklarheter kring dessa två webbplatser.

De adresser och hänvisningar som presenteras för användaren kan leda till startsida på
digital resurs eller till annan sida. Det är viktigt att användaren får vägledning att förstå var
användaren kommer in i den digitala resursen. I vissa situationer är det en hjälp för
användaren att hänvisas till en avdelning på någon plats inne i systemet/webbplatsen istället
för att hamna på startsida och behöva leta sig fram. Medan det i andra situationer kan bli
förvirrande om målsidan inte ger tillräcklig information om kontexten, dvs vilket system/
webbplats användaren har kommit in i och vilka förutsättningar som finns där. Om den
digitala resursen innehåller flera olika system ska användaren på ett enkelt, säkert och tydligt
sätt kunna röra sig mellan de olika IT-systemen. Det bör hela tiden vara tydligt för
användaren var användaren befinner sig och förflyttar sig i den digitala resursen.

11.1 Integrering och fragmentering i digitala möten

En genomgång av användarnas möte med de studerade digitala resurserna med avseende på
integrering och fragmentering, dvs om den digitala resursen kan hanteras som en samman-
hållen helhet eller om användningen blir mer uppsplittrad mellan olika delresurser, visas i
tabell 20.

Vad gäller studerade digitala resurser kan vi konstatera att man lyckats olika väl med att
skapa integrerade digitala möten. Vi kan också konstatera att i samtliga fall finns fragmen-
tering i digitala möten. Att skapa integrerade och sammanhållna digitala resurser är en stor
utmaning.

Ladok, e-recept och ekonomiskt bistånd är digitala resurser som har byggts ut allt efter
behov av ökad digital samverkan och verksamhetsstöd. För dessa digitala resurser har man
inte lyckats att uppnå tillräckligt bra integration mellan olika system. Detta innebär att
användare kan växla mellan olika system, själva initiera digital informationsöverföring
mellan system samt manuellt överföra information från ett system till ett annat.

95

Att skapa e-tjänster i kommuner innebär även det att införa mer funktionalitet till redan
existerande IT-system. För bra e-tjänster krävs integration till verksamhetssystem och
existerande webbplats med t.ex information om olika regelverk och tillstånd. Olika
kommuner har här gjort på olika sätt när e-tjänster har införts. Ambitionsnivån vad gäller att
införa integrerade tjänster som ger stöd till såväl medborgare som handläggare varierar
starkt mellan olika kommuner. Att välja en generell plattform för e-tjänster kan underlätta
införande. Men det kan också innebära att stora insatser krävs för att uppnå en fungerande
digital integration. Stockholm som har valt att utveckla en egen plattform anpassad för egna
förvaltningar har kunnat utgå från den egna IT-verksamheten, dvs mer kända förutsätt-
ningar, vilket har givit ökade möjligheter till bra anpassningar och fungerande integration.

Digital resurs Integrering och fragmentering i digitala möten
Ladok Betygsrapportering som görs av lärare via studentportaler och liknan-

de webbgränssnitt är ej tillräckligt väl integrerade gentemot Ladok.
E-recept Olika system för förskrivning av vanliga e-recept och recept till

dospatienter.
Ekonomiskt bistånd Biståndshandläggarna måste växla mellan Multifråga och socialtjänst

systemet samt kopiera info från Multifråga till socialtjänstsystemet.
Gemensam
gymnasieantagning

Info, ansökan, antagning och antagningsresultat finns sammanhållet
för sökanden på gemensam webbplats. För detaljerad info om studie-
vägarna hänvisas till respektive skolas webbplats (startsida). Olika
personalkategorier har olika ingångar och vyer i den digitala
resursen. Vissa personalkategorier behöver använda flera ingångar.

Mina meddelanden/
Min myndighetspost

För externanvändarna innebär de båda webbplatserna tillsammans
en fragmentering av info och funktionalitet för att komma igång och
ta emot digital myndighetspost.

Plattformslösning
för kommunala
e-tjänster

Grundläggande design innebär en separering mellan informerings-
tjänster och ansökningstjänster. Spännvidd mellan olika plattformar
vad gäller i vilken utsträckning info kan integreras i ansöknings-
förfarandet.

Verksamt Informeringstjänster ger info på varierande detaljeringsnivå, för vissa
ämnen finns info integrerat på verksamt, men för många ämnen hän-
visas till fördjupning på andra webbplatser (ofta utan distinkt destina
tion) vilket gör det svårtillgängligt och fragmenterat för användaren.
Oklara principer för placering av innehåll på olika digitala resurser.
För kommunala tillståndstjänster finns primitiva blankettjänster på
verksamt. Samtidigt kan det finnas olika typer av stöd (t.ex avance-
rade insändningstjänster eller blankettjänster) på kommuners webb-
platser vilket gör det förvirrande för användaren vilken tjänst som
ska nyttjas.

1177 Vårdguiden Olika typinnehåll på regionernas egna webbplatser ger olika relatio-
ner till 1177 Vårdguiden, inga enhetliga principer finns. I vissa fall
innebär detta att viss info blir svårtillgänglig och fragmenterad.
Fusion mellan 1177 och vårdguiden har skapat förutsättningar för en
mer integrerad webbplats.
Kategorin e-tjänster presenteras som ett antal tjänster integrerade i
webbplatsen men val av tjänsterna ger förflyttning till den självstän-
diga webbplatsen Mina vårdkontakten som kräver inloggning.

Tabell 20. Integrering och fragmentering i digitala möten

96

Gemensam gymnasieantagning innebär en förändrad digital resurs som stöd för gemensam
ansökan och antagning inom Stockholms län. IT-system har upphandlats och anpassats
utifrån tydliga mål och samverkan med berörda förvaltningar, nya verksamhetsprocesser har
skapats. Graden av integration med olika verksamhetssystem varierar beroende på kommun.
Gemensam gymnasieantagning kan dock ses som en välfungerande digital resurs som
används av olika användarkategorier för att uppnå effektivitet i antagningsprocessen.

Mina meddelanden och Min myndighetspost är även detta en digital resurs där man startat
utvecklingsarbetet från en ny målbild. Även här handlar det om en samverkan med många
olika myndigheter och andra organisationer kring den digitala resursen. Men till skillnad från
förutsättningarna för gemensam gymnasieantagning är anslutna aktörer inte aktiva vid start
utan ska anslutas efteråt. Vald utformning av Mina meddelanden och Min myndighetspost
ger användarna en fragmenterad process och oklar bild över den övergripande processen att
motta myndighetspost i särskild brevlåda.

Verksamt och 1177 Vårdguiden är båda omfattande webbplatser med många informerings-
tjänster. Båda webbplatserna har skapats som nya sammanhållna IT-lösningar, vilket också
har kunnat realiseras. För verksamt finns dock problematiken med hänvisning till fördjupad
och kompletterande information på andra webbplatser, i första hand hos andra myndigheter.
För 1177 Vårdguiden finns problematiken med landstingens/regionernas egna webbplatser
men även till webbplatsen Mina vårdkontakter.

Vi har tidigare konstaterat att de digitala resurserna varierar vad gäller integrering och
fragmentering i digitala möten. Av ovanstående genomgång kan vi också identifiera att
likheter och skillnader finns vad gäller de digitala resursernas komponentutveckling. Hur kan
man se på detta; som pusselbitar eller byggklossar? Att skapa en tämligen ny digital resurs
från start och utgå från en genomarbetad och täckande målbild ger förutsättningar för att
undvika fragmentering i digitala möten. Men att utgå från existerande system och allt
eftersom nya behov uppstår, bygga till och bygga ut med nya moduler, innebär stora risker
och svårigheter för att uppnå en hög grad av integrering i användarnas digitala möten. IT-
systemens teknikgrund gör det naturligt svårt att skapa nya helheter av gamla delar. Det är
enklare att sätta ihop ett antal löst sammanfogade byggklossar än att ”pussla” ihop nya och
gamla moduler med välfungerande gränsytor. Att starta från början med nyutveckling ger
möjligheter att planera ett pussel med väldefinierade delar som även kan förändras över tid.

Ekonomiskt bistånd är ett exempel på en digital resurs som byggts ut allteftersom nya behov
uppstått. Multifråga har då skapats och tillfogats som en separat komponent i relation till
existerande verksamhetssystem och blir då en ”kantig byggkloss” istället för en ”välanpassad
pusselbit”. Detta medför att den totala digitala resursen blir spretig och fragmenterad istället
för väl sammanhållen och integrerad. För andra digitala resurser som t.ex 1177 Vårdguiden
har man tagit ett större helhetsgrepp utifrån en mer välutvecklad målbild och skapat den
digitala resursen mer förutsättningslöst. Den digitala resursen har sedan kunnat utvecklas
stegvis där ny funktionalitet har infogats som pusselbitar i en sammanhållen webbplats som
delvis anpassats och integrerats.

97

11.2 Organisering och navigering i presentationsgränssnitt

En genomgång av användarnas möte med de studerade digitala resurserna med avseende på
organisering, navigering och kongruens visas i tabell 21.

Digital resurs Organisering, navigering och kongruens i presentations-

gränssnitt
Ladok Gränssnittet i Ladok2 är anpassat för studieadministratörer (vana

användare) starkt formulärbaserat. I LadokPåWebb är gränssnittet
organiserat efter rollerna student och lärare.

E-recept Förskrivning utgör en del av journalsystem. Förskrivningsformulär
följer nationell receptstandard (som innehåller ett antal formatkon-
troller baserade på verksamhetsregler).

Ekonomiskt bistånd Multifråga gör att handläggaren på ett enkelt sätt kan navigera
mellan översiktsinfo och info på detaljnivå (olika utbetalningar).
Handläggaren kan också snabbt växla mellan olika personer i
hushållet.

Gemensam
gymnasieantagning

Webbgränssnitt för elever utgår från behoven att få info, ansöka, få
återkoppling kring sin gymnasieansökan. Dessa behov finns till-
handahållna genom funktioner på webbsidan. Användare kan relativt
fritt navigera mellan dessa. Övriga gränssnitt (för studieadministra-
törer) är rollbaserade där olika ansvariga interagerar med olika
systemgränssnitt för att hantera sin uppgift.

Mina meddelanden Webbplatsen organiseras i få hierarkiska nivåer (platt organisering)
samt i ett antal kategorier som fördelas på två huvudmenyer. Kate-
goriseringen utgår bl.a från användarrollerna privat och företag.
Relativt stor kongruens mellan presentationsgränssnittet på olika
kategorisidor.
Användaren kan fritt välja och navigera mellan olika sidor. Något
oklara principer för navigeringssymboler.
Presentationsgränssnitten på Mina meddelanden och Min
myndighetspost är inte kongruenta.

Min
myndighetspost

Webbplatsen organiseras i få hierarkiska nivåer (platt organisering)
med kategorier för ett fåtal informeringstjänster. Kategoriseringen
utgår bl.a från användarrollerna privat och företag. Kongruens
mellan presentationsgränssnitt på olika kategorisidor.
Inloggningsmeny indelad enligt rollkategorierna privat respektive
företag. Meny för att läsa, ta bort brev och ändra inställningar i
profilminnet.
Kongruens mellan öppna och inloggningskrävande sidor.
Användaren kan fritt välja och navigera mellan olika sidor.
Presentationsgränssnitteten på Mina meddelanden och Min
myndighetspost är inte kongruenta.

Tabell 21a. Organisering, navigering och kongruens i presentationsgränssnitt

Vi kan konstatera att webbplatser ofta har en organisering som utgår från webbplatsens
användarkategorier, t.ex privat, företag, olika verksamhetsroller. I verksamt som vänder sig
till kategorin företagare har man valt att organisera innehållet efter företagets livscykel, dvs
den fas som användaren (företaget/företagaren) befinner sig i. 1177 Vårdguiden vänder sig
till alla invånare och här har man valt landsting/region som överordnad kategori, dvs en
precisering av användare (invånare) med avseende på geografisk tillhörighet. På denna

98

webbplats finns underkategorier som relaterar till olika tillstånd som invånare kan befinna
sig i, t.ex graviditet. Att organisera ett omfattande innehåll som för verksamt och 1177
Vårdguiden är utmanande. Det kan innebära många hierarkiska nivåer och komplicerad
struktur av informationsavsnitt och funktionalitet. Risker finns för att en komplicerad navi-
gering uppstår. Mina meddelanden och Min myndighetspost är exempel på en digital resurs
som är betydligt mer begränsad i sin omfattning. Men detta exempel visar att det även för
begränsade digitala resurser kan vara komplicerat att skapa välfungerande digitala möten.

Digital resurs Organisering, navigering och kongruens i presentations-

gränssnitt
Plattformslösning
för kommunala
e-tjänster

Överordnad organisering baseras på ett generiskt ärendetyps-
perspektiv. Identifiering, ansökan och återkoppling är möjlig att
hantera inom plattformarna. Likformighet finns för gränssnitts-
element mellan de olika e-tjänsterna. Informeringstjänster och
insändningstjänster är separerade så att informeringstjänster
huvudsakligen ligger inom den vanliga webbens CMS medan
insändningstjänsterna ligger i plattformen. Användaren navigerar
från informeringssidorna på den vanliga webben mot insändnings-
tjänsterna inom plattformen. Navigationen varierar. I vissa
kommuner styrs användaren mot e-tjänsterna direkt från respektive
ärendetypsinformation, i vissa kommuner direkt mot e-tjänsteplatt-
formens arkiv. Inom insändningstjänsterna hindrar validerings-
kontroller den fria navigeringen i samtliga plattformar.

Verksamt Överordnad organisering har gjorts utifrån företags livscykelperspek-
tiv. Informeringstjänster är huvudsakligen organiserade utifrån före-
tags behovssituationer. Stor likformighet mellan olika infosidor.
Insändningstjänster och avancerade informeringstjänster är avskilda
och grupperade på särskilt sätt. Varierad utformning mellan olika
insändningstjänster.
Rättsligt reglerarat funktion (Kontaktpunkten) ej tydligt urskiljbar på
verksamt.
Användaren kan fritt välja och navigera mellan olika sidor och
tjänster, men principerna för navigering är inte helt enhetliga.

1177 Vårdguiden Innehållet organiseras övergripande utifrån landsting/region.
Därefter möter användarna tre huvudkategorier (Fakta och Råd,
Hitta vård samt Regler och rättigheter). Huvudkategorierna presente-
ras i två menyer med olika utformning och delvis samma valalterna-
tiv.
Kategorier som handlar om nyheter respektive aktuella ämnen har
avvikande utformning.
Stor kongruens i presentationsgränssnittet på sidorna under respek-
tive kategori. Detta gäller även för innehåll som skapas av respektive
region. Principer för navigering varierar beroende på aktuell inne-
hållskategori.
Användaren kan fritt välja och navigera mellan olika sidor.

Tabell 21b. Organisering, navigering och kongruens i presentationsgränssnitt

99

12 Digitala landskap

En digital resurs ska inte alltid ses som en avgränsad helhet utan kan ibland bättre beskrivas
som en samling av flera komponenter (se avsnitt 4.2). Digitala resurser har också relationer
till andra digitala resurser. Det kan handla om informationsutbyte med andra digitala
resurser eller att man delar någon komponent med en annan resurs. Man kan också tala om
att det finns relationer med andra digitala resurser utan att det föreligger någon digital
samverkan. Det kan finnas andra digitala resurser som har ett likartat innehåll. Det kan
handla om likartad information eller likartad funktionalitet. Man kan här tala om digitala
resurser som är överlappande, kompletterande eller konkurrerande. Digitala resurser kan
vara närliggande i något annat avseende också; verksamhetsmässigt eller aktörsmässigt.

För att tala om en sådan samling av digitala resurser som har direkta eller indirekt relationer
med varandra så använder vi begreppet digitalt landskap. Hantering av digitala resurser som
ingående i digitala landskap är en viktig samstyrningsfråga, vilket är vårt fokus i detta
kapitel.

För att klargöra innebörden av begreppet digitalt landskap använder vi ett exempel från de
studerade fallen: verksamt.se. I figur 17 finns en illustration av verksamt.se i ett digitalt
landskap. Där framgår att det i ett digitalt landskap för tjänster mot företag, förutom
verksamt, finns ett antal relaterade, kompletterande och konkurrerande digitala resurser.

Figur 17. Verksamt.se som del i digitalt landskap med tjänster för företag

För varje fallobjekt har vi gjort en analys och modell av aktuellt digitalt landskap. Vi
redovisar inte övriga landskapsmodeller i denna rapport utan vi hänvisar till respektive
fallstudierapport. De olika analyserna/modellerna över digitalt landskap ligger dock som
grund för den analys som redovisas här i detta kapitel.

Andra
organisationer

(rådgivare)

 Bolagsverket

Intern
IT-miljö

Skatteverket

Skatte-
verket.se

Intern
IT-miljö

Kommuner/
andra

myndigheter

Tillväxtverket

Tillvaxt-
verket.se

Bolags-
verket.se

Intern
IT-miljö

Egen
webbplats

Egen
webbplats

Verk-
samt.se

Användare
(företagare)

100

12.1 Enhetlighet vs. variation

En viktig frågeställning för digitala landskap är förekomsten av enhetliga (samlade) digitala
resurser vs förekomst av flera olika, men i något avseende, likartade resurser. Sådana olika
men likartade resurser kan, som sagt, vara överlappande, kompletterande eller konkur-
rerande. Vi har i tabell 22 gjort en sammanställning över våra studerade fall vad avser deras
digitala landskap. Fokus är här på enhetlighet vs variation. Vår analys här bygger vidare på
analys som gjorts i avsnitt 9.1 ovan.

Digital resurs Enhetlighet vs variation
Ladok Enhetligt grundsystem. Lokala anpassningar tillåts på högskolorna om

det inte negativt påverkar grundsystemet och kvaliteten på
studieregistret.
Ladok 3: Lokala anpassningar kommer inte att tillåtas.

E-recept Många olika (konkurrerande) journalsystem med
förskrivningsfunktioner hos vårdgivare (kommer från olika IT-
leverantörer). Dessa system kan genom standardiserade datagränssnitt
och via gemensam tjänsteplattform överföra receptinfo till gemensamt
receptregister.
Två olika register för recept (receptregistret) respektive uttag
(läkemedelsförteckningen). Ett tredje register (samlat
ordinationssystem NOD) är under planering.
Några olika (konkurrerande) receptexpeditionssystem hos
apoteksföretag (kommer från olika IT-leverantörer). Dessa system
kommunicerar via standardiserade datagränssnitt med
tjänsteplattformen (receptregister och läkemedelsförteckningen).
Tidigare (under apoteksmonopolet) fanns ett receptexpeditionssystem.
Övergången från ett system till en flera apotekssystem möjliggjordes
via standardiserade interaktionskrav gentemot tjänsteplattformen.

Ekonomiskt bistånd Flera olika konkurrerande socialtjänstsystem finns (från olika IT-
leverantörer). Myndigheter har varsin system-till-system tjänst för
utsökning av information från egna register för att lämna svar. Två
samverkanskomponenter finns. På statliga sidan finns SSBTEK som nu
har blivit obligatorisk; endast teknisk överföring; sköter samordning av
XML-svar. På kommunsidan finns Multifråga som är ”frivillig”; skickar
enskilda kommuners frågor (nu till SSBTEK) och visar svar i
presentationsgränssnitt. Standardiserade gränssnitt (XML) för
dataöverföring.

Gemensam
gymnasieantagning

Ett gemensamt standardsystem för gymnasieantagning; av
leverantören standardiserat men också vidareutvecklat utifrån krav
från KSL. Varje kommun har ett skoladministrativt system från extern
leverantör (få system/leverantörer).
Standardiserat, av leverantörer, format för utbyte av information
mellan skoladministrativa system. Genom samverkan kring
gymnasieantagningen har alla skolors, friskolors och kommuners
grundläggande valinformation inplacerats på en gemensam webbplats,
Gyantagningen.se. Därifrån sker vidarelänkning till de lokala skolornas
webbplatser med information som kompletterar denna gemensamma
information.

Tabell 22a. Enlighet vs variation i digitala landskap

101

Digital resurs Enhetlighet vs variation
Mina meddelanden/
Min myndighetspost

Mina meddelanden tillhandahåller en gemensam kommunikations-
kanal (teknisk infrastruktur) för meddelanden från förvaltningar.
Min myndighetspost är det offentliga Sveriges officiella brevlåda (för
digitala meddelanden), men det finns även andra brevlådor som
tillhandahålls av privata operatörer.
Digital kommunikation med medborgare sker dock huvudsakligen
genom respektive förvaltnings reguljära webbplats (kan finnas olika
typer av visnings/insändningstjänster).

Plattformslösning
för kommunala
e-tjänster

Respektive plattform ger en standard för gränssnittsutformning och
funktionalitet. Varje kommun kan sedan forma sina egna e-tjänster,
där olika plattformar ger olika möjligheter till variation. E-tjänster
baserat på samma plattform fast hos olika kommuner tenderar att få
liknande utformning, gäller såväl bra som mindre bra lösningar.
Genom plattformar utvecklas grupper av e-tjänstelösningar som liknar
varandra.

Verksamt Information och kommunikationstjänster avseende stöd till företag
finns på flera olika webbplatser, såväl förvaltningar som andra
organisationer. Dessa digitala resurser kan vara kompletterande,
överlappande eller till viss del konkurrerande.
Verksamt fungerar i vissa fall som en samlande ingång med
vidarelänkning till andra webbplatser. Insändningstjänster finns på
verksamt med sömlös överföring till myndigheters digitala resurser.

1177 Vårdguiden Hälsoinformation finns på flera olika webbplatser (såväl offentliga som
andra). 1177 Vårdguiden är nu en nationell hälsoportal för samtliga
landsting/regioner med bredd täckning av hälsorelaterad info.
Webbplatsen innehåller både nationell och regionaliserad info.
Landsting överför nu info från egna webbplatser till 1177 Vårdguiden
för att undvika redundans.

Tabell 22b. Enlighet vs variation i digitala landskap

En komparativt driven analys

Detta handlar om en analys av olika komponenter i digitalt landskap, delvis hur dessa är
relaterade till varandra, men också huruvida dessa komponenter är olika eller ”samman-
gjorda” (enhetliga) i något avseende. När är något enhetligt och när finns variation? Vi kan
börja diskussionen utifrån front-office. En väsentlig strävan i e-förvaltning är att, med hjälp
av Internet, skapa gemensamma ingångar med samlade informationsresurser. På detta sätt
skapas samlade informationsplatser som i fallet med 1177 Vårdguiden och verksamt, som är
två nationella webbplatser av portalkaraktär. Den gemensamma gymnasieantagningen är
en regional samlingspunkt som samlat många kommuner och skolor på ett ställe. Detta är
inte en nationell samlingspunkt, t.ex i jämförelse med den nationella ingången för högskole-
studier (studera.nu). 1177 Vårdguiden håller på och bli en allt mer etablerad ensam samlings-
plats för vårdens hälsoinformation. För verksamt gäller inte detta i samma utsträckning. Här
finns flera olika ”konkurrenter” vad gäller informationsplatser, framför allt vad gäller
insändningstjänster för olika företagsärenden. För Min myndighetspost gäller att detta också
är en gemensam informationsplats, i detta fall en mottagningsplats för försändelser från
förvaltningar. Det finns dock många andra mottagningsplatser för annan specifik informa-

102

tion avsedd för medborgare; respektive förvaltnings webbplats kan innehålla visnings-
möjligheter. Mina meddelanden bygger på en gemensam infrastruktur för informations-
förmedling.

Kommunala e-tjänsteplattformar innebär standardiserade sätt att forma kommuners e-
tjänster. Detta kan då också innebära att e-tjänster inom en kommun blir lika varandra samt
att e-tjänster i olika kommuner blir lika varandra, dvs en ökad likformighet i utseende och
funktionalitet för olika e-tjänster. Om man inte har någon plattform i botten är det en mycket
högre sannolikhet att e-tjänster (inom och mellan kommuner) kommer att variera sinse-
mellan. En e-tjänsteplattform ger upphov till en genrelikhet mellan olika e-tjänster.

För back-office finns också samordning av digitala resurser. För informationsutbyte finns
ofta en stor potential med enhetlighet. Inom området e-recept är det samma typ av
information som skickas från många olika förskrivare till potentiellt många apotek. Här har
en standardisering och enhetlighet skapats genom ett nationellt format för informations-
utbyte (receptinformation) samt en samordnad överföringsplattform. För gymnasiean-
tagning har också standardisering gjorts vad gäller informationsutbyte mellan antagnings-
kansli och skolor. För ekonomiskt bistånd är situationen något mer komplex eftersom det
inte är samma typ av information som överförs från olika myndigheter till kommuner. För
varje myndighet har en likformighet gjorts (av information som ska överföras) och som
utnyttjas av de olika digitala resurser som kan ta emot denna information. Kommunernas
informationsbegäran till myndigheter är standardiserad. På den statliga sidan finns nu en
samordning av informationsutlämning genom införandet av samverkanskomponenten
SSBTEK. På kommunsidan finns inte motsvarande samordning utan informationsbegäran
respektive mottagning kan ske via olika digitala resurser.

Inom e-recept har man tillskapat ett gemensamt register för recept. Ett sådant samlat
register är närmast en förutsättning för att utlämning av läkemedel ska kunna ske på valfritt
apotek. Detta skiljer sig mot studieregister inom högskolesektorn (Ladok). Här finns separata
register för varje högskola. Genom Ladok har dock en standardisering skett av dessa register
genom en gemensam struktur och registerformat. Det är samma studieadministrativa
begrepp (verksamhetsspråk) som nyttjas. Detta möjliggör också ett standardiserat informa-
tionsutbyte mellan högskolor av studieadministrativ information. För Ladok har man skapat
en gemensam programvara för studieadministrativ funktionalitet som utnyttjas av de olika
högskolorna. Det finns dock vissa lokala anpassningar av denna programvara (dvs
varianter). Lokala varianter kan senare ”generaliseras” och upptas i den gemensamma
(enhetliga) programvaran.

Vad gäller studieregister och central studieadministration så använder således högskolorna
en gemensam digital resurs. För andra digitala behov så använder högskolorna olika digitala
resurser vilket skapar en variation i digitala landskap. Om vi vänder blicken mot
kommunerna så finns ofta en variation av olika sk verksamhetssystem. Inom ekonomiskt
bistånd finns flera olika socialtjänstsystem från olika kommersiella leverantörer. Inom det
skoladministrativa området finns också olika system, men betydligt färre varianter. För
studieområdet e-recept finns ett antal olika journalsystem samt ett begränsat antal recept-
expeditionssystem.

103

För sådana verksamhetssystem finns således en variation (i system och leverantörer). Det
finns olika system, men vissa organisationer använder alltså samma system så detta innebär
därmed en likformighet mellan dessa organisationer. Olika system inom samma verksam-
hetsområde skiljer sig från varandra, men liknar också varandra ibland genom gemensamma
begrepp och likartad funktionalitet. För verksamhetsområden med en hög grad av rättslig
reglering så finns ofta en större samstämmighet mellan olika system.

Enhetlighet i digitala resurser – en typologi

Utifrån denna genomgång kan vi identifiera olika typer av enhetliga/samlade digitala
resurser:
• Gemensam webbplats som en samlad ingång
• Gemensam webbplats med samlade informationsresurser
• Gemensam webbplats med en samling av insändningstjänster
• Gemensam webbplats som en samlad mottagningsplats
• Gemensam plattform för utformning av e-tjänster
• E-tjänster med enhetligt utseende och funktionalitet baserad på gemensam plattform
• Standardiserat format för informationsutbyte
• Gemensam digital plattform/komponent för informationsutbyte
• Gemensamt register
• Gemensamt format/struktur för register
• Gemensamma begrepp (verksamhetsspråk) i olika digitala resurser
• Användning av samma verksamhetssystem (programvara), med gemensam funktionalitet

Variation mellan digitala resurser – en typologi

Vi har också identifierat vilka olika typer av variation mellan olika digitala resurser som det
är viktigt att vara medveten om avseende digitala landskap:
• Separata webbplatser (olika ingångar) för relaterade områden
• Likartade insändningstjänster placerade på separata webbplatser
• Likartade informeringstjänster placerade på separata webbplatser

o Kompletterande (närliggande) information på separata webbplatser
o Överlappande (delvis samma) information på separata webbplatser
o Motstridig information om samma ämnesområde på separata webbplatser

• Likartade mottagningstjänster placerade på separata webbplatser
• Olika digitala resurser (komponenter) för informationsutbyte
• Olika verksamhetssystem, dvs varierad men ibland likartad funktionalitet i skilda digitala

resurser inom samma verksamhetsområde
• Olika varianter av samma verksamhetssystem, dvs förekomst av lokala anpassningar
• Olika register

o Olika slags register, dvs varierande registerstruktur/format inom samma
verksamhetsområde

o Olika register (med olika registerstruktur/format) men med delvis
likartad/överlappande information

o Skilda register (med samma registerstruktur/format)

104

Ovanstående gäller variation mellan olika digitala resurser. Det finns förstås också variation
inom en och samma digitala resurs, men detta behandlas inte här. Det kan t.ex handla om
variation och inkongruens inom presentationsgränssnitt, se avsnitt 11.2 ovan. Vad gäller
kommunala e-plattformar så möjliggör detta enhetlighet inom samma webbplats. Motsat-
sen, dvs brist på standardisering kan leda till olika karaktär på (e-)tjänster på en och samma
webbplats.

Samhälleliga förutsättningar för enhetlighet och variation

Vad är det som gör att det blir lika/samma eller olika i digitala landskap? Det finns
drivkrafter både för enhetlighet och för variation i digitala landskap. Det finns många aktörer
som påverkar det digitala landskapet inom ett område; som olika enskilda förvaltningar och
olika organisationer som verkar för förvaltningssamordning (t.ex E-delegationen, SKL) samt
ofta också olika IT-företag med egna agendor för utveckling. Många aktörer driver på för
variation i digitala lösningar. Varje förvaltning driver sin digitala verksamhetsutveckling och
detta kan ofta bidra till (fortsatt) fragmentering i digitala landskap. Företag marknadsför sina
IT-lösningar där man ofta, av konkurrensskäl, eftersträvar variation i produktegenskaper
snarare än strikt likformighet. Men det finns också motkrafter som bidrar till ökad
enhetlighet. Vi kommer i nästa avsnitt (9.2) att särskilt diskutera samstyrning vad gäller hur
digitala landskap formas och omformas. Här, i detta avsnitt fortsätter vi diskussion om olika
principiella motiv och förutsättningar för att välja enhetlighet eller variation i digitala
landskap.

I grunden så kan man se det offentliga som en ”monopolist”, dvs som en aktör som
tillhandahåller ett enhetligt utbud till medborgarna. Här finns demokratiska krav på
likabehandling som ett viktigt fundament. Ur detta perspektiv så handlar det om att göra lika
snarare än att göra olika. Enhetlighet är för staten ett primärt värde framför variation. Som
monopolist så kan dock det offentliga dra nytta av en marknadsdynamik med konkurrens-
drivande produktutveckling. Detta innebär bl.a att variation kan vara kunskapsdrivande för
verksamhetsutveckling. Bilden av det offentliga som en ”fullfjädrad monopolist” behöver
nyanseras. Redan på den statliga sidan så finns en mångfald av myndigheter som många
gånger snarare ”ser till sitt eget bord” än inriktar sig mot att bidra till enhetliga lösningar. Om
man dessutom rör sig över till landsting/regioner och kommuner så finns legala
grundförutsättningar om självstyre, vilket ofta kan vara variationsdrivande snarare än en
strävan efter likformighet. Det finns likartade verksamheter i de olika landstingen och i de
olika kommunerna och dessa organisationer är självstyrande vilket innebär viktiga förutsätt-
ningar för en marknad. Dessa förvaltningar har behov av digitala lösningar och det finns
förstås företag som attraheras av dessa efterfrågeförutsättningar (många potentiella köpare
med delvis likartade behov). Det finns digitala resurser som har utvecklats av förvaltningar
som själva anser sig ha förutsättningar att bedriva egen utveckling. Många andra förvalt-
ningar har istället anskaffat sina digitala resurser utifrån det utbud av digitala lösningar som
marknaden erbjuder. En marknadsdynamisk situation kan förstås vara positiv för offentliga
organisationer genom förekomst av olika alternativa lösningar och starka drivkrafter för
produktutveckling. Men det kan också finnas baksidor på detta. Olika typer av samverkan
mellan förvaltningar kan försvåras, såväl samverkan för utveckling som drift/användning.
Möjligheter till kostnadsdelning mellan förvaltningar tas inte tillvara. Särskilt inom lands-
tings-/regionsektorn finns starka initiativ för samverkande digital utveckling vilket minskar
variation och ökar likformighet. Vi kan hänvisa till studerade fall i denna rapport (1177

105

Vårdguiden, e-recept). Även inom kommunsektorn finns nu fler och fler initiativ som
innebär att inte bara förlita sig på en marknadsbaserad utveckling, utan att genom
gemensamma insatser driva på en utveckling mot ökad enhetlighet; två sådana exempel är
gemensam gymnasieantagning och gemensamma insatser för utveckling av ekonomiskt
bistånd. Utifrån dessa grova penseldrag ska vi nu fokusera på olika motiv för enhetlighet vs
variation.

Motiv för enhetlighet

Vilka drivkrafter finns för att skapa enhetliga digitala resurser? Vi sammanfattar olika motiv
för enhetlighet:
• Samla information för användare (enkelhet, tillgänglighet)
• Samla funktionalitet och tjänster på ett ställe för användare (enkelhet)
• Dela på kostnader för digitala resurser mellan förvaltningar
• En samlad registerföring möjliggör en samlad åtkomst och kontrollerad

informationsförsörjning
• Standarder för informationsutbyte och samordnade samverkanskomponenter utgör

förutsättningar för en effektiv informationsförsörjning
• Att undvika inlåsningsmekanismer från marknaden, dvs när leverantörer inte tillräckligt

snabbt anpassar sina digitala resurser till informationssamverkan eller till andra nya
förutsättningar

Motiv för variation

Vilka fördelar finns med alternativa digitala resurser? Vi sammanfattar olika motiv för
variation:
• Utnyttja marknadsdynamik

o Konkurrens som kundfördel; olika produkter att välja bland
o Prispress
o Produktutveckling med nya värdefulla egenskaper

• Ökad möjlighet till eget lokalt inflytande över digital utveckling
o Enskild förvaltning kan ha egna digitala resurser med full kontroll över dessa
o Enskild förvaltning kan slippa samordning med andra förvaltningar
o Bättre möjligheter till verksamhetsanpassning av digitala lösningar
o Möjlighet för en förvaltningar att gå före i sin digitala utveckling (snabbare

utveckling, högre ambitionsnivå)
o Möjlighet för vissa förvaltningar att ha billigare/enklare system

• Fördela registerinformation på olika aktörer som led i integritetsskydd

Dessa olika motiv handlar till väsentlig del om att undvika nackdelar med en gemensam och
standardiserad digital lösning; ”one size fits all”.

12.2 Hur forma digitala landskap

Digitala landskap växer fram både på ett organiskt, tämligen okontrollerat sätt och genom
strategiska och övertänkta insatser. Det är knappast en aktör som ansvarar för utveckling av
ett digitalt landskap, utan utformningen sker snarare genom ett antal olika aktörers insatser.
Som har framgått, av ovanstående avsnitt, så finns det många drivkrafter för både

106

enhetlighet och variation. Vi kommer i detta avsnitt att närmare titta på hur styrning sker vid
uppbyggnad av digitala landskap. Finns samstyrning för skapande av digitala landskap? Eller
styr varje aktör för sig själv? Eller är det snarare ”motstyrning” som gäller, dvs aktörer som
driver sina egna utvecklingsagendor på motverkande sätt? Eller är det ”icke-styrning” som
gäller, dvs ingen planerad eller samordnad utveckling?

Som vi har analyserat tidigare i rapporten (se särskilt kapitel 8) så sker en samstyrning (i mer
eller mindre grad) av studerade digitala resurser. Innebär en sådan samstyrning också en
styrning av det digitala landskap som studerad digital resurs utgör en viktig del av? Det går
inte att diskutera styrning av digitalt landskap frikopplat från (sam)styrning av digitala
resurser. Vi har därför i tabell 23 gjort en sammanställning över styrning av digital resurs
respektive digitalt landskap för de olika fallen.

Det finns flera fall där samstyrningen av respektive digital resurs fungerar väl (genom en god
organisering och samverkan); t.ex Ladok, e-recept, gymnasieantagningen och 1177
Vårdguiden. Ett motsatt exempel är ekonomiskt bistånd, som dock förbättrat samstyrning
under senare tid. För flera exempel på god samstyrning av den digitala resursen så finns
också exempel på en relativt god styrning av det digitala landskapet. Det gäller t.ex e-recept,
gymnasieantagningen och 1177 Vårdguiden. Här finns aktörer som försöker verka som
arkitekter för de digitala landskapen. Detta är dock en genuint utmanande uppgift eftersom
man inte bara skär över organisatoriska gränser i samverkansambitioner utan också är
påverkad av olika gjorda investeringar i form av redan uppbyggda digitala resurser samt olika
ägarförhållanden; se vidare kapitel 13.

Digital resurs Samstyrning av digital resurs Styrning av digitalt landskap
Ladok Välutvecklad organisering (genom

Ladokkonsortiet) för samverkan
och samstyrning av utveckling/
förvaltning av Ladok. Den
formella samstyrningen organise-
rades tidigt, redan 1994.

Organiserad samverkan genom
Ladokkonsortiet för att styra
digital samverkan mellan Ladok
och CSN.
Varje högskola styr över sitt
digitala landskap.

E-recept eHälsomyndigheten ansvarar för
centrala resurser (teknisk platt-
form, register); nära samverkan
med Inera som företrädare för
vårdgivare. Regelverk och över-
enskomna standarder styr hur
olika digitala resurser samverkar.

eHälsomyndigheten och Inera har
nära utvecklings-/förvaltnings-
samverkan med apotek samt
leverantörer av journalsystem och
receptexpeditionssystem.

Tabell 23a. Styrning av digitalt landskap och digital resurs

107

Digital resurs Samstyrning av digital resurs Styrning av digitalt landskap
Ekonomiskt bistånd Splittrad utvecklings-/förvalt-

ningssamverkan. Tidigt utveck-
lingsinitiativ av Sambruk tillsam-
mans med ett antal kommuner
(Multifråga) samt samverkan med
Försäkringskassan och CSN på
den statliga sidan. Övriga myndig-
heter var svåra att få med (priori-
tering av utveckling saknades).
EIF-projektet har senare samord-
nat utveckling på den statliga
sidan (SSBTEK). Nu sker lanse-
ring mot kommunsidan genom
SKL som ny förvaltningsansvarig.

Svårt att uppnå samordning med
leverantörer av socialtjänstsystem.
Flera leverantörer är ovilliga att
skapa öppna gränssnitt till sina
proprietära programvaror.

Gemensam
gymnasieantagning

Gymnasieantagningen vid KSL
har mandat att utveckla sin verk-
samhet. Samverkan och i viss mån
kravställning kring interaktionen
sker genom styrgrupp (KSL disku-
terar större utvecklingsinsatser
avseende större påverkan på kom-
muner och skolor). Samverkan
kring antagningssystemets utveck-
ling sker i ordinarie förvaltnings-
och utvecklingsorganisation där
leverantören ingår. I viss mån
även dialog med andra regioner
(kommuner).

Det digitala landskapet (kommu-
nala verksamhetssystem, antag-
ningssystem, ansökningssystem
mm) samordnas från det regionala
samordningskansliet (KSL).
Under åren har samordningen
inneburit ett utökat ansvar för
skolor och kommuner kring bl.a
inrapportering av studievägar
(program). Antagningskansliet har
mandatet att utifrån samverkans-
avtalen och inom budget för gym-
nasieregionen forma verksam-
heten och de stödjande systemen.

Mina meddelanden/
Min myndighetspost

Särskilt myndighetssamarbete,
under ledning av SKV, finns kring
Mina meddelanden/Min myndig-
hetspost. Det finns också särskilt
samarbete med SKL för kommun-
sektorn.

Mycket svag samordning gente-
mot konkurrerande kommunika-
tionskanaler. Låg anslutningstakt;
förvaltningar tenderar att priori-
tera egna kanaler.
SKV är (genom särskilda regel-
verk) tillsynsansvarig för privata
brevlådor.

Plattformslösningar
för kommunala e-
tjänster

Olika styrformer gäller för olika
plattformar. Samstyrning från
flera kommuner gäller i vissa fall.
I vissa fall formas plattformen
huvudsakligen av en leverantör.

Olika plattformar har olika egen-
skaper. Vilka plattformar som
används påverkar det digitala
landskapet. Samstyrning av platt-
form kan även ge viss samstyrning
av det digitala landskapet.

Tabell 23b. Styrning av digitalt landskap och digital resurs

108

Digital resurs Samstyrning av digital resurs Styrning av digitalt landskap
Verksamt För verksamt sker viss samord-

ning genom myndighetssam-
arbetet kring starta och driva
företag.
Mot kommunsektorn saknas dock
ännu fungerande samordning;
initiering av gemensamma
insatser (SKL, BV, TVV) sker fn.

Viss samordning av företags-
tjänster har skett genom
Bolagsverkets roll som utveck-
lingsmyndighet samt genom
myndighetssamarbetet.
Myndigheter/kommuner med
information/tjänster till företag
tenderar att prioritera egna
kanaler (”digitala stuprör”).

1177 Vårdguiden Välutvecklad utvecklingssam-
verkan kring 1177 Vårdguiden
mellan Inera (ägare/beställare),
SLL (förvaltningsansvarig ut-
förare) och övriga landsting/
regioner (parter) med fördelat
innehållsansvar för 1177 nationell
del (Inera med förvaltnings-
grupper; SLL) och regionala delar
(respektive region).

Styrning/samverkan finns för att
tydliggöra hur 1177 och lands-
tingens webbplatser ska samexi-
stera utan att överlappa. Det finns
dock ännu regionala skillnader i
hur långt man nått avseende
enhetlighet mellan regioner i
relation till 1177.

Tabell 23c. Styrning av digitalt landskap och digital resurs

I digitala landskap där det ingår ett stort antal alternativa digitala resurser är det en stor
utmaning att få till en styrning av sådana digitala landskap. T.ex verksamt finns i ett digitalt
landskap av många alternativa/konkurrerande digitala resurser. Andra förvaltningar har
redan uppbyggda egna digitala tjänster mot företag och deras incitament för samordning är
lågt. Att utse utvecklingsansvariga myndigheter, som fallet med Bolagsverket för företags-
tjänster, kan ses som ett försök att etablera en digital landskapsarkitekt i ett svår manövrerat
område. Att det för vissa områden behövs särskilt utpekade arkitekter för digitala landskap
tror vi är nödvändigt. Annars är risken stor att en icke önskvärd fragmentering kvarstår.

För Mina meddelanden ansvarar ägarmyndigheten, Skatteverket, för utveckling och
förvaltning av denna offentliggemensamma digitala resurs. Denna resurs finns dock i ett
mycket ”motspänstigt” digitalt landskap med många alternativa digitala resurser som
existerar i befintligt bruk eller är under planering. Den lösning för Mina meddelanden, med
endast enkelriktad digital kommunikation, har säkert stor betydelse för andra förvaltningars
intresse/ointresse att ansluta sig till denna gemensamma tjänst.

Inom landstingssektorn (med sina 20 enheter) så är de digitala landskapen tämligen
manövrerbara vilket visas av våra exempel e-recept och 1177 Vårdguiden. Inom kommun-
sektorn är det mer utmanande vilket exemplet ekonomiskt bistånd visar. Gemensam gymna-
sieantagning är ett motexempel, dock sker denna samordning inom en region som är
betydligt mer hanterbar än Sveriges samtliga kommuner. Som har framgått på annat ställe i
denna rapport (avsnitt 9.2) så är just samspelet mellan stat (några myndigheter) och (alla)
kommuner genuint utmanande (t.ex ekonomiskt bistånd, verksamt, Mina meddelanden).
Här krävs digitala landskapsarkitekter och de behöver förmodligen vara väl förankrade på
både den statliga och den kommunala sidan.

109

Bland studerade digitala resurser/landskap finns exempel på god samstyrning (e-recept,
gymnasieantagningen och 1177 Vårdguiden). Det finns exempel på en svag (eller åtminstone
otillräcklig) styrning som till sin effekt får ”motstyrning” genom att olika förvaltningar driver
egna utvecklingslinjer som delvis är motverkande (t.ex ekonomiskt bistånd, Mina
meddelanden, verksamt). Som framgått ovan är just dessa digitala landskap särskilt
utmanande genom stor bredd, många aktörer och många digitala resurser. De digitala
landskap som man till dags dato lyckats bättre att styra (och successivt omforma på ett
planerat sätt), är mer homogena till sin karaktär.

110

13 Historiska utvecklingsprocesser

13.1 Långdragen utveckling i många steg

Samtliga digitala resurser som vi har studerat i våra fallstudier har utvecklats i flera steg och i
de flesta fall under lång tid. I detta kapitel bygger vi vidare på analyser som gjorts i tidigare
kapitel (5 - 12) och här med särskilt fokus på dessa digitala resursers historiska utveckling.

De digitala resurser som studerats i fallstudierna kännetecknas av att de är geografiskt och
organisatoriskt distribuerade företeelser vilket gör att det finns ett behov av samarbete över
organisationsgränser. Historiskt sett har samverkan skett mellan olika förvaltningar genom
att standardiserade verksamhetssystem (back-office) har utvecklats. Fördelarna med detta är
att organisationer med samma typ av verksamhet kan dela på utvecklings- och
förvaltningskostnader. Detta har skett i fallet med Ladok där ett antal högskolor har gått
samman och utvecklat ett gemensamt verksamhetssystem som de tillsammans äger.
Utveckling av standardiserade verksamhetssystem kan också ske genom att system-
leverantörer äger och utvecklar sådana verksamhetssystem för förvaltningar med samma typ
av verksamhet. Denna programvara skyddas sedan av proprietära licensvatal. Detta har t.ex
skett i samband med de verksamhetssystem som används av kommunerna för ekonomiskt
bistånd. Kommunerna hade tidigare ett samarbete i bolagsform (Kommundata AB) där man
(i likhet med Ladokkonsortiet) utvecklade gemensamma verksamhetssystem för kommu-
nerna. Men detta bolag såldes av kommunerna under 90-talet genom att de inte ansåg att
detta var en effektiv samverkansform.

Det är dock viktigt att förstå att behov av samverkan mellan olika back-office system handlar
till väsentlig del om behov i en förvaltning av information som finns lagrad i något register
hos annan förvaltning och som därmed leder till en strukturerad informationsöverföring.
Sverige blev tidigt ett föregångsland för digitalisering av offentlig förvaltning bl. a genom en
automatiserad registerföring av hög standard (Prop. 2009/10:175). Myndigheterna byggde
därför tidigt upp olika typer av register som blev centrala i kärnverksamheten.
Försäkringskassan har t.ex ca 25 olika specialanpassade verksamhetssystem som används för
att stödja interna verksamhetsprocesser på myndigheten, och som samtidigt används för att
skapa ett flertal olika socialförsäkringsregister. Verksamhetssystem och register har
utvecklats sedan 70-talet inom en rad förvaltningar och sektorer i samhället. Informationen i
registren används som beslutsunderlag samt som viktigt verksamhetsminne för olika
genomförda ärenden och som därmed dokumenterar utförd myndighetsutövning. Sedan 70-
talet har det också byggts upp en omfattande registerlagstiftning kring dessa register som
reglerar vilken information som får lagras, vem som får ta del av informationen i dessa
register och hur. Denna lagstiftning ger ett starkt skydd för den personliga integriteten och är
präglad av den integritetsdebatt som fördes på 70- och 80-talet. Den nuvarande lagstift-
ningen har inte heller anpassats till teknikutvecklingen. Dessa register innehåller mycket
värdefull information som inte bara är av intresse för den förvaltning som äger den, utan
även för andra myndigheter, medborgare och företag som vill ta del av denna information.

Behovet av digital samverkan gäller också front-office genom ett ökat krav på att företag och
medborgare ska kunna interagera med förvaltningar via publika webbplatser. Företag och
medborgare har behov av samhällsservice i en viss given situation och ska då kunna erhålla
denna service via en gemensam webbplats där flera förvaltningar måste samarbeta för att

111

tillhandahålla denna service. Detta gäller t.ex verksamt.se och 1177. Andra typer av
förändringar i samhället driver också på kravet på digital samverkan. I samband med e-
recept och gemensam gymnasieantagning driver omregleringen på detta behov.

Teknikutvecklingen i kombination med nya samverkansbehov driver också på utvecklingen.
Utvecklingen av Internet har gjort att digital samverkan kan ske på ett nytt sätt vilket har
skapat nya möjligheter att utveckla gemensamma verksamheter i olika sektorer av samhället.
Teknikutvecklingen har också gjort att man i olika verksamheter har sett möjligheterna att
samverka kring nya typer av tvärfunktionella digitala resurser. Mina meddelanden/Min
myndighetspost och kommunala e-tjänsteplattformar utgör exempel på detta. Detta betyder
att de historiska tidslinjerna för de digitala resurser som vi studerat skiljer sig åt beroende på
karaktären på den digitala resursen. Det som dock är ett gemensamt kännetecken är att det i
allmänhet handlar om långa inter-organisatoriska och komplicerade socio-tekniska utveck-
lingsprocesser och att man därmed måste förstå dem ur ett historiskt perspektiv. Dessa
utvecklingslinjer är också exempel på vad som kallas för historiskt beroende1. Detta refererar
till de inlåsningseffekter som olika historiska beslut eller åtgärder får för handlingsfriheten
när det gäller att genomföra nya förändringar (Edwards m.fl, 2007). I samband med system-
och verksamhetsutveckling utgör redan implementerade digitala resurser och verksamhets-
processer sådant som både skapar hinder och möjligheter för fortsatt utveckling, och brukar
kallas för ”installerad bas”. Detta är viktigt skäl till att utvecklingen av de digitala resurserna
måste ses ur ett historiskt perspektiv där man beaktar redan installerade digitala resurser. Ett
exempel på detta historiska beroende är att när människor och organisationer väl har
anpassat sig till en digital resurs så skapar detta ett motstånd mot att beakta andra alternativ.
Den installerade basen påverkar också investerings- och förändringsbeslut genom att en
dominerande digital resurs är svår att välja bort i samband med ett beslut, pga att den de
facto standard som gäller inom en viss sektor av samhället. Fördelen med en sådan digital
resurs är att den kan generera nätverkseffekter, vilket innebär att ju mer den används ju mer
nyttig blir den. Ett exempel på en sådan nätverkstjänst är Mina meddelanden/Min
myndighetspost, om bara ett fåtal förvaltningar och medborgare använder denna tjänst så
har den ett begränsat värde, men om många använder tjänsten så har den ett stort värde.
Mängden användare gör också att det kan skapas en självförstärkande process som gör att
alltfler ansluter sig. Ett vanligt mönster är också att det kan ta lång tid innan en digital resurs
har etablerats, men när det väl har gjort det så sker ofta en exponentiell tillväxt när det gäller
användningen av resursen. Detta kan vi se flera exempel på i fallstudierna.

Ett exempel på detta är e-recept som har en lång historia. Redan på 80-talet gjordes försök
med att skicka recept på elektronisk väg. Men användningen av detta hade en mycket
långsam tillväxt ända fram till början av 2000-talet då Apoteksbolaget AB och landstingen
satsade på ett ambitiöst införande. Först år 2004 då man hade lyckats med att införa det i de
tre största landstingen i Sverige hade man etablerat e-recept. Efter detta så har det skett en
exponentiell tillväxt när det gäller anslutning och användning av e-recept i Sverige.

Ett motexempel är ekonomiskt bistånd där man i början av 2000-talet började undersöka
möjligheterna att inhämta information till socialtjänsten på kommunerna på elektronisk väg
från myndigheterna. Trots flera olika försök att få till stånd en sådan informationssamverkan
har man inte ännu lyckats med att få till en snabb anslutning till en sådan informationstjänst.

1 Detta kallas på engelska för ”path dependence” (Edwards m.fl, 2007).

112

Det betyder också att om man vill förändra det digitala landskapet inom en samhällssektor
genom att etablera en ny digital resurs måste man beakta det befintliga digitala landskapet
samt se till att man undanröjer hinder och skapar möjligheter som gör att organisationer och
människor ansluter sig till den digitala resursen och börjar använda den. I följande avsnitt
kommer vi att beskriva viktiga hinder och möjliggörare som förklarar likheter och skillnader i
dessa olika utvecklingsprocesser.

13.2 Hinder för utveckling

Vi har i tabell 24, baserat på tidigare redovisningar i denna rapport, sammanfattat hinder för
utveckling avseende de studerade digitala resurserna.

Omoderna verksamhetssystem

Ett stort hinder för utveckling av e-förvaltning är omoderna verksamhetssystem som har
använts och förvaltats under lång tid. Dessa system kan vara mycket användbara och mycket
viktiga i de avgränsade verksamheter där de används. Men problemet är att de från början
har utvecklats för ett visst givet avgränsat syfte för att användas back-office, samt att de
bygger på omodern teknik. Programkod som förvaltas över lång tid har också en tendens att
bli oöverblickbar och svår att ändra. Detta gör att gamla verksamhetssystem ofta har höga
förvaltnings- och driftskostnader. Register och databaser är ofta utformade med tanke på att
användas i en avgränsad verksamhet. Detta gör också att sådan lagrad information ibland
inte är så väldokumenterad. De som arbetar internt i verksamheten har en implicit kunskap
om dessa system vilket gör att de ändå klarar av att använda systemen trots begränsade
systembeskrivningar och metadata. Detta gör dock att dessa system kan vara svåra att
anpassa till nya behov. De kan bli svåra att använda eller anpassa med avseende på höga krav
på informationssamverkan och tillgänglighet utanför organisationen eller den avgränsade
verksamhet som de är utvecklade för.

Ladok är ett exempel på detta. När det gäller Ladok har man visserligen lyckats utveckla
webbtjänster (LadokPåWebb) men detta är en komplicerad och svårförvaltad lösning. Ladok
lämnar också information till kringliggande system men denna interaktion fungerar inte utan
stora svårigheter. Det är också därför man har valt att utveckla Ladok 3. Det största
problemet som Ladok 3 projektet står inför är hur det nya systemet ska klara historiska
beroenden och passa in i den redan installerade basen av system som finns på varje högskola.
Ladok 3 projektet måste också hantera problemet med att migrera det befintliga
studieregistret till en ny databas. Detta är en komplicerad operation vilket gör att man gärna
behåller gamla datastrukturer för att minimera riskerna. Detta befrämjar inte nytänkande
när det gäller informationssamverkan och verksamhetsutveckling. Ett annat problem är hur
man ska förändra invanda rutiner på högskolorna. Tanken med Ladok 3 är att studie-
administratörernas och lärarnas arbetsuppgifter ska förändras när Ladok 3 införs.

När det gäller ekonomiskt bistånd yttrar sig problemet genom att några av de socialtjänst-
system som används har en lång historia. I flera av de gamla verksamhetssystemen som
används på kommunerna används också otydliga grundbegrepp för ärende, person/klient
och hushåll vilket också innebär att enskilda förekomster av dessa begrepp inte identifieras
på ett korrekt sätt vilket skapar problem. Det finns inte heller utvecklade standardiserade
datagränssnitt gentemot dessa verksamhetssystem. Flera av verksamhetssystemen som finns

113

på myndighetssidan är också gamla och inlåsningseffekten där handlar också om en
bristfällig struktur och transparens i den information som lämnas av myndigheternas
verksamhetssystem.

Digital resurs Hinder för utveckling
Ladok

Installerad bas utgör ett problem genom att Ladok 2 bygger på
gammal teknik, en otydlig begreppsapparat och är ”sönderförvaltad”
vilket ger höga förvaltnings- och driftskostnader.
Svårigheter att migrera till nytt system gör att utvecklingsprojektet
blir komplext och hindrar nytänkande.
Otydliga krav och systemavgränsningar.

Ekonomiskt bistånd Leverantörernas proprietära gränssnitt hindrar anslutning.
Problem med installerad bas av verksamhetssystem med en otydlig
begreppsapparat och som låser inne register och information. Brist
på standardiserade gränssnitt gentemot verksamhetssystem.
Bristfällig struktur och transparens i den information som lämnas av
myndigheterna.
Långsiktiga organisatoriska och finansiella förutsättningar är inte på
plats. Strikt och rigid rättstolkning. Avvägning mellan skydd och
tillgänglighet oklar.

E-recept Avvägning mellan skydd och tillgänglighet oklar.
Överlappande lagstiftning skapar oklarhet. Lagstiftningen beskrivs
utan tillräcklig verksamhetskontext.
Lagstiftningen har växt fram över tiden utan att man tagit ett
helhetsgrepp inom området.

Gemensam
gymnasieantagning

Leverantören har varit återhållsam i utvecklingsdiskussioner
historiskt. Detta har gjort att verksamhetens utvecklingstakt hållits
tillbaka något. Genom ny upphandling kom vissa av dessa vilande
krav att realiseras.

Mina meddelanden/
Min myndighetspost

Rättslig tröghet vad gäller dubbelriktad kommunikation. Många
förvaltningar har redan egna lösningar för digital kommunikation
med externanvändare.

Plattformslösning
för kommunala
e-tjänster

Leverantörernas bristande intresse att öppna sina gränssnitt mot
medborgarna hindrar kommunerna att nå effektivitetsvinsterna som
integrationer mot underliggande verksamhetssystem ger.

Verksamt Hög regeltäthet inom området försvårar utveckling.
Många förvaltningar (myndigheter, samtliga kommuner) är berörda
och därmed finns en stor samordningsutmaning.
Verksamt är ej utpekad som nationell företagsportal.
Tre ägare som delvis drar åt olika håll.
Många konkurrerande digitala resurser. Många förvaltningar har
investerat i egen utveckling av digitala resurser.
Verksamt har ännu inte erhållit tillräcklig attraktionskraft för
användare och innehållsleverantörer.

1177 Vårdguiden Två stora konkurrerande webbplatser existerade under en lång tid.
Några regioner hade vissa informeringstjänster på egna webbplatser

Tabell 24. Hinder för utveckling

Det system som används i samband med gemensam gymnasieantagning är också i grunden
ett back-office system. Här har man dock lyckats med att tillgängliggöra information och

114

funktionalitet till externa användare. Trots detta så upplevs detta system delvis som
omodernt.

Det betyder att det är en kombination av tekniska, funktionella och språkliga förutsättningar
i den installerade basen som motverkar en förbättrad informationssamverkan. Det
intressanta är att det i många fall är enklare att börja använda ny teknologi än det är att
ändra de verksamhetsmässiga förutsättningarna som är implementerade i den digitala
resursen. Ett tydligt och intressant exempel på detta är hur svårt det är att förändra data-
strukturerna för det verksamhetsspråk som finns i Ladok. Det verksamhetsspråk och de
datastrukturer som är implementerade i Ladok utvecklades för 30 år sedan. Dessa kommer
att leva vidare i Ladok 3 inte på grund av att de är de bästa för att skapa ett effektivt
verksamhetssystem och en effektiv informationssamverkan, utan det beror på svårigheten att
förändra den historiskt etablerade datastrukturen.

Investeringar, investeringsmodeller och konkurrens

Redan gjorda investeringar och konkurrens gör också att det blir svårare att förändra och att
skapa en bättre informationssamverkan och anslutning till den digitala resursen. I samband
med Mina meddelanden/Min myndighetspost har många förvaltningar redan egna lösningar
för kommunikation med externa användare.

Verksamt har ett likartat problem. Det finns många konkurrerande digitala resurser som
levererar likartade tjänster till företag och verksamt har ännu inte blivit den etablerade
myndighetstjänsten som företagen normalt vänder sig till. Verksamt har ännu inte erhållit
tillräcklig attraktionskraft för användare och innehållsleverantörer. 1177.se befann sig i en
liknande situation tidigare. Det fanns tidigare två stora konkurrerande webbplatser
Vårdguiden.se som drevs av Stockholms läns landsting och 1177.se som drevs av övriga
landsting men här har man löst detta genom en fusion av dessa och en bättre samordning
mellan landstingen som neutraliserat konkurrensen (se vidare avsnitt 13.3).

Ett annat hinder för digital samverkan och verksamhetsutveckling är systemleverantörers
proprietära mjukvara utan nödvändiga datagränssnitt som förhindrar anslutning till back-
office system. Detta problem är mest framträdande på kommunsidan. Detta har varit ett
tydligt mönster i samband med ekonomiskt bistånd och kommunala e-tjänsteplattformar.
Kommunerna har svårt att ställa krav på systemleverantörerna genom att de inte kan
samordna upphandling och kravställning på sina verksamhetssystem. Gemensam gymnasie-
antagningen utgör dock ett bra motexempel på hur man kan få en leverantör av ett back-
office system bli mer lyhörd genom att kommunerna ensar sig och gör en gemensam
upphandling. Genom att skapa ett samarbete över kommungränser har man lyckats med att
utveckla ett bra samarbete med en systemleverantör.

Otillräckliga finansieringsmodeller har också visat sig vara ett hinder. I samband med
ekonomiskt bistånd angav de statliga myndigheterna främst ekonomiska skäl till varför de
inte kunde leverera information utifrån författningskrav. Ett problem är att deras
investeringsmodeller bygger på interna IT-budgetar och att varje myndighet var för sig måste
visa att investeringen är lönsam. Det fungerar inte när vinsten är en nätverkseffekt där
kommunerna, som inte står för investeringen, tjänar mest. De statliga myndigheterna som
ska stå för investeringen kan därmed inte räkna hem vinsten var för sig. Detta har man bl.a

115

försökt lösa genom att E-delegationen har bidragit till finansiering av EIF-projektet, vilket
därmed undanröjt finansiella hinder för de myndigheter (inklusive Arbetslöshetskassorna)
som har svårt att motivera dessa kostnader i sina interna IT-budgetar.

Organisatoriska hinder

Digital samverkan åstadkommes genom långa (inter-organisatoriska) verksamhetsutveck-
lingsprocesser. Flera aktörer måste samstyra kravhantering, utveckling/förvaltning och till-
gängliggörande av den digitala resursen. Detta betyder att man måste undanröja olika typer
av organisatoriska hinder. Det som är kännetecknande för de digitala resurser som vi har
studerat är att man måste skapa nya inter-organisatoriska styrformer, och när man inte har
lyckats med detta så utgör detta ett hinder för digital samverkan. I samband med ekonomiskt
bistånd fanns det från början inget samverkansforum som myndigheterna och kommunerna
kunde vända sig till.

Regulativa hinder

Att lagar, förordningar och andra regleringar kan utgöra ett hinder för att utveckla digital
samverkan har redan diskuterats i kapitel 6. I samband med ekonomiskt bistånd och e-recept
skapar personuppgiftshanteringen problem genom att avvägningen mellan skydd av
personuppgifter och tillgängliggörande inte är klargjord. I lagtolkningen finns problem med
att balansera personskyddet gentemot medborgarnytta och samhällsnytta. I samband med e-
recept och ekonomiskt bistånd kan man också se att regleringarna är överlappande, och
ibland även motstridiga genom att de växt fram över tiden.

Regleringarna släpar också efter när det gäller teknikutveckling. Flera lagar lever kvar i ett
papperstänkande. Det blir tydligt genom att det t.ex fortfarande i många regleringar står att
registren får föras med automatisk databehandling. Utgångspunkten för modern register-
föring borde väl snarare vara att det sker digitalt.

13.3 Framgångsfaktorer för utveckling

Framgångsfaktorer eller möjliggörare när det gäller digital samverkan kan delvis sägas vara
spegelbilder av de hinder som beskrivits ovan. Framgångsfaktorer för de studerade digitala
resursernas utveckling finns sammanfattade i tabell 25.

116

Digital resurs Möjliggörare och framgångsfaktorer för utveckling
Ladok

Gemensam organisation som ansvarar för kravhantering och
förändring av programvara.
Långsiktig finansiering
Högskolorna har makt att styra och besluta om utveckling.

Ekonomiskt bistånd Lagstiftning som ger reglerar myndigheternas skyldighet att lämna ut
information till kommunerna finns på plats.
Alla myndigheter har system-till-system tjänster som kan hämtas via
SSBTEK.
Alternativ samverkanskomponent finns på kommunsidan
(Multifråga) som kommunerna äger via Sambruk.

E-recept Nationella register finns med aktuell information, hög kvalitet och
säker identifiering av viktiga informationsobjekt.
Standardiserade system-till-system (gränssnitt) har specificerats och
utvecklats för att kunna skapa och distribuera information från dessa
register.
Tydliga, standardiserade och implementerade interaktionskrav
gentemot leverantörer av journalsystem och receptexpeditionssystem
som kan ställas av både vårdgivare, apotek och eHälsomyndigheten.
Välutvecklad organisation för samverkan och samstyrning av
utveckling och tillgängliggörande i verksamheten via e-
kommunikationsavtal och verksamhetsupport.
Förändring av lagstiftning har skett utifrån verksamhets- och
teknikutvecklingsbehov. Gemensam målbild bland dominerande
aktörer. Långsiktig finansiering.

Gemensam
gymnasieantagning

Verksamhetens uthålliga förutsättningar att bedrivas utifrån avtal
och allokerade medel.
Enigheten inom regionen och den starka legitimiteten för samverkan
(idag).
Verksamheten har succesivt kunnat utvecklas vad gäller det
regulativa och omfattningen för samverkan, avseende
verksamhetsprocesserna samt vg IT-system.
Regleringssituationen och de mogna IT-systemen skapar goda
förutsättningar för att diskutera verksamhetens utveckling.

Mina meddelanden/
Min myndighetspost

Stor potential för förvaltningar utan egna digitala kommunika-
tionslösningar.
Tjänsten fyller ett stor behov (bl.a ekonomiskt) hos ägarmyndigheten.

Plattformslösning
för kommunala
e-tjänster

Att verksamheten som e-tjänsten ska stödja är med och ”äger”
utvecklingsprojektet. Handläggarna är de som har kunskap om
interaktionen med medborgarna. IT-avdelningen bistår med ”naiva”
frågor och metodstöd.

Tabell 25a. Möjliggörare och framgångsfaktorer för utveckling

117

Digital resurs Möjliggörare och framgångsfaktorer för utveckling
Verksamt Några drivande myndigheter med visioner för utveckling.

Myndighetssamarbete kring starta och driva företag.
Politisk prioritet för nyföretagande och regelförenkling; olika riktade
utvecklingsuppdrag.

1177 Vårdguiden Genomtänkt samverkan mellan berörda arrangörer.
Nationell och regional info samsas på samma webbplats. Stort
ekonomiskt stöd från landstingssektorn.
Fyllde ett väsentligt behov för arrangörer och användare som inte var
tillräckligt tillgodosett.

Tabell 25b. Möjliggörare och framgångsfaktorer för utveckling

Modernt digitalt landskap med standardiserade och auktoriserade samverkanskrav

En viktig möjliggörare är att det existerar en modern digital infrastruktur som möjliggör
tillgång till nationella register med aktuell information, hög kvalitet och säker identifiering av
viktiga informationsobjekt som i fallet med e-recept. Detta grundar sig på en konceptuell
samordning och kvalitetssäkrade rutiner för hur informationen i dessa register får
uppdateras. Standardiserade system-till-system gränssnitt har utvecklats för att kunna
uppdatera och distribuera information från registren. En annan viktig faktor är att det finns
tydliga, standardiserade och implementerade interaktionskrav gentemot leverantörer av
journalsystem och receptexpeditionssystem som kan ställas av både vårdgivare, apotek och
eHälsomyndigheten. Man har lyckats med att säkerställa öppna gränssnitt mellan olika
digitala resurser. Detta betyder att den kombination av tekniska, funktionella och verksam-
hetsspråkliga förutsättningar som existerar i den installerade basen möjliggör en förbättrad
informationssamverkan.

I samband med ekonomiskt bistånd finns nu samverkanskomponenten SSBTEK på plats som
möjliggör att kommunerna kan hämta en XML-fil som innehåller information från samtliga
berörda statliga myndigheter. Det finns också en samverkanskomponent på kommunsidan
(Multifråga) som kommuner äger via Sambruk och som utgör ett alternativ till leverantö-
rernas proprietära gränssnitt.

Det betyder att moderna digitala landskap måste byggas upp kring kvalitetssäkrade register
med standardiserade samverkanskomponenter som tillgängliggör informationen, och inte
stänger den inne. Verksamhetssystem utgör också viktiga komponenter i detta digitala
landskap men man måste se till att de tillhandahåller öppna gränssnitt som gör att de inte på
ett otillbörligt sätt låser in funktionalitet och information.

Investeringar, investeringsmodeller och konkurrens

Långsiktig samfinansiering av den digitala resursen utgör en viktig framgångsfaktor. Detta
visar fallstudierna Ladok, 1177, e-recept och gemensam gymnasieantagning trots att man
har organiserat detta på olika sätt. I samband med Ladokkonsortiet finansieras detta genom
medlemsavgifter till konsortiet. I samband med gemensam gymnasieantagning sker detta
genom att man avtalar om köp och betalning av en antagningstjänst. I samband e-recept sker

118

detta med att apoteketen betalar en avgift för varje förmedlad receptrad. Landstingen bidrar
proportionellt utifrån invånarantal till 1177 Vårdguiden.

Organisatoriska möjliggörare

Att skapa nya inter-organisatoriska styrformer för kravställning, utveckling/förvaltning samt
tillgängliggörande av den digitala resursen i verksamheten har visat sig vara en avgörande
framgångsfaktor. Karaktären på dessa organisationsformer ser olika ut och har utvecklats på
olika sätt över tiden för de olika studerade digitala resurserna.

I samband med Ladok formerades tidigt en gemensam central och formell samverkans-
organisation (konsortium) som ansvarar för kravhantering och förändring av programvara
där högskolorna (verksamheten) har makt att styra och besluta om utveckling och förvaltning
av den gemensamt ägda programvaran.

När det gäller e-recept har utvecklingen skett i flera steg från informella till mer formella
organisationsformer. I början på 2001 skapades en informell utvecklingsorganisation mellan
Apoteksbolaget, landstingen och kommunerna (Elak). I samband med att e-recept
etablerades under perioden 2004-2009 utvecklades e-kommunikationsavtal, drifts- och
förvaltningsorganisation och verksamhetssupport. Organisationsformerna för samverkan har
också formaliserats över tiden. På Apotekssidan bildades Apoteksservice AB 2009 i samband
med avregleringen och eHälsomyndigheten 2014. På landstingssidan har samarbetet
formaliserats via Carelink och Inera AB.

I samband med gemensam gymnasieantagning har samverkan organiserats inom ramen för
en redan existerande samarbetsorganisation (KSL) mellan de 26 kommunerna i Stockholms
län, där den digitala samverkan regleras via ett tjänsteavtal.

I samband med verksamt så har man lyckats utveckla webbplatsen genom att några
myndigheter har varit drivande i utvecklingsarbetet och att man etablerat en kollegial styr-
form. 1177 Vårdguiden har blivit framgångsrik genom välorganiserade samverkansformer
och engagerade parter.

Regulativa möjliggörare

Exempel på regleringar som på ett gynnsamt sätt har möjliggjort informationssamverkan kan
nämnas ekonomiskt bistånd där lagstiftningen reglerar myndigheternas skyldighet att lämna
ut information till kommunerna. Detta var helt omöjligt innan denna lagstiftning existerade.
För e-recept har man också lyckats med att förändra lagstiftningen då den tidigare utgjort ett
hinder.

119

14 Avslutning

I detta avslutande kapitel:
• Sammanfattar vi utmaningar och svårigheter vid samstyrning och samanvändning av

digitala resurser i offentlig sektor utifrån våra genomförda studier.
• Redovisar vi en kort samlad bedömning av de studerade digitala resurserna.
• Diskuterar vi, på basis av genomförda studier, svensk e-förvaltnings ambitioner och

möjligheter att uppnå världsklass.

14.1 Sammanfattning av utmaningar och svårigheter

Genomförda fallstudier och den flerdimensionella tväranalysen har givit kunskaper om olika
utmaningar och svårigheter som kan gälla för offentliggemensamma digitala resurser.
Nedanstående sammanställning visar på några faktorer av stor betydelse för möjligheten att
skapa funktionella och användbara offentliggemensamma digitala resurser:
• En komplex och utmanande multimålsituation gäller ofta för offentliggemensamma

digitala resurser.
• Det kan finnas många målegenskaper kring digitala resurser som är viktiga att ta hänsyn

till.
• Målkonflikter hanteras inte alltid på ett genomtänkt sätt; risk för tveksamma eller

slumpartade prioriteringar.
• Osäker rättstillämpning för digital utveckling förekommer, pga fragmenterad och

omfattande lagstiftning, legala motstridigheter och oklarheter, säkerhetsmarginaler i
rättstolkning samt detaljerad legislativ design av digitala resurser.

• Lagstiftning med bäring på digitala resurser är ibland
o normativt och begreppsligt underkodifierad (saknar precision vad gäller

grundläggande värden och använda begrepp).
o performativt överkodifierad (för mycket fokus på handlingsregler).

• Omfattning av och karaktär på rättslig reglering skiljer sig mellan olika digitala resurser.
• Offentliggemensamma digitala resurser har ofta många berörda intressenter och

komplexa rollsituationer.
• Otydlighet i ansvarsfördelning och rolluppdrag gäller ibland för digitala resurser.
• Flera olika styrformer tillämpas för offentliggemensamma digitala resurser men

tillräcklig kunskap saknas om vad som är en lämplig mix för styrning av olika typer av
digitala resurser.

• Det råder ofta oklarhet om lämpliga principer och modeller för finansiering och
fördelning av kostnader och nyttor bland berörda intressenter.

• Stor variation av olika ägarformer finns avseende offentliggemensamma digitala resurser
men det saknas systematisk kunskap om fördelar och nackdelar med olika ägarformers
tillämpbarhet och effekter.

• Samverkan kring många offentliggemensamma digitala resurser är underorganiserad och
otillräckligt formaliserad.

• För framgång hos digitala resurser krävs ofta en hög anslutningsgrad. Varierande
anslutningsstrategier avseende rekrytering och möjliggörande tillämpas; proaktiv –
avvaktande – reaktiv.

120

• Det finns en stor variation mellan olika digitala resurser vad gäller tjänsteinnehåll och
funktionalitet. Ibland nöjer man sig med tämligen primitiv funktionalitet och
problemlösning.

• Det är krävande att åstadkomma en digital och förvaltningsöverskridande
processintegration. Ofta stannar digital sömlöshet vid organisationsgränser.

• Samdesign av manuella och digitala aktiviteter görs inte alltid tillräckligt omsorgsfullt.
• Komplex digital miljö inom kommuner samt varierad miljö mellan olika kommuner

försvårar processintegration vad gäller kommunsektorn och dess samspel med statlig
sektor.

• Fungerande informationsutbyte där många förvaltningar är berörda tar ofta lång tid att
åstadkomma.

• Språklig begriplighet och tillgänglighet i användargränssnitt prioriteras inte alltid i
tillräckligt hög grad.

• Det kan vara svårt att uppnå en balans mellan specialiserade verksamhetsspråk,
myndighetsspråk och vardagsspråklig begriplighet i digitala resurser.

• Etablerade informationsstrukturer i digitala register kan vara svåra att förändra.
• Oklara ingångar hindrar enkel tillgång till digitala resurser.
• Svårt att tillföra ny funktionalitet i befintliga gränssnitt, man arbetar ofta med

”byggklossar” istället för ”pusselbitar”, vilket leder till fragmentering i digitala möten.
• För innehållsrika webbplatser är det krävande att skapa en välorganiserad, kongruent och

navigerbar innehållsstruktur som gör det enkelt och användbart för användaren.
• Digitala resurser ingår i digitala landskap som ofta är komplexa med ibland

konkurrerande, överlappande och motstridiga resurser.
• Starka drivkrafter kan finnas för att både skapa enhetlighet respektive variation i digitala

landskap.
• Digitala landskap behöver explicitgöras och beskrivas. Ofta saknas en medveten

utformning av digitala landskap.

14.2 Samlad bedömning av digitala resurser

I RESONANS-projektet har vi genomfört diagnostiska fallstudier av åtta viktiga digitala
resurser inom svensk offentlig sektor. Dessa digitala resurser har studerats utifrån sju
samverkansdimensioner och vi har gjort bedömningar utifrån varje sådan samverkans-
dimension (se kapitel 5 - 12). I kapitel 13 har vi sammanfattat historisk utveckling (främst i
termer av hinder och möjliggörare) för dessa digitala resurser. Vi gör här en kortfattad och
samlad bedömning av dessa digitala resurser vad avser dess nuläge och framtid (redovisning
i tabell 26). Samtliga dessa digitala resurser bör ses som exempel på modern e-förvaltning
med ambitioner att erbjuda processintegrerade digitala lösningar. Man har dock ännu inte
lyckats åstadkomma tillräckligt långtgående digital processintegration i samtliga fall. För
vissa finns förbättringspotential (se ovan avsnitt 9.2).

Vi kan också konstatera att det sker en utveckling mot bättre integration mellan front-office
och back-office. I utgångsläget för projektet gjordes en uppdelning i olika typer av digitala
resurser bl.a utifrån begreppsparet front-office och back-office. Vårt urval av fallstudier
styrdes också av denna uppdelning (se avsnitt 3.3 och 4.2). I utveckling av de olika digitala
resurserna ser vi en tydlig strävan att dessa på ett integrerat sätt ska täcka både front-office
och back-office även om tyngdpunkterna förstås ser olika ut för dem. Vi ser alltså en strävan

121

att bygga allt mer sammanhängande digitala lösningar. Likaså ser vi en strävan mot ökad
användarorientering. Detta kan stärkas ytterligare genom ett mer konsekvent utifrån-och-in
tänkande.

Digital resurs Nuläge Framtidsutsikt
Ladok Etablerad digital resurs inom

högskolor; inte alltid välinte-
grerad i lokala digitala land-
skap.

Ny version under utveckling;
osäkert vad centraliserad lös-
ning leder till; osäkert hur nya
arbetsformer och rollfördel-
ningar kommer fungera på
högskolorna.

E-recept Framgångsrik digital resurs
med hög användningsgrad.
Splittrade informationsresurser
avseende recept och ordination.

Utveckling av nationell
ordinationsdatabas ger ett mer
komplett digitalt landskap.

Ekonomiskt bistånd Fragmenterat digitalt landskap.
Statlig informationsöverföring
samordnad och etablerad. Låg
kommunanslutning. Fragmen-
terad situation hos kommuner
vad gäller frågor och visning.

Kommunanslutning förväntas
öka, men oklar situation vad
gäller samstyrning, förvaltning
av digitala resurser och möjlig-
heter att skapa integrerade
kommunlösningar (pga starka
systemleverantörer).

Gemensam
gymnasieantagning

Framgångsrik regionalisering av
gymnasieantagning. Samman-
hängande digitalt landskap.

Fortsatt utveckling mot högre
grad av automatisering, högre
datakvalitet och registrering
direkt av skolor och kommuner.

Mina meddelanden/
Min myndighetspost

Förmedlingstjänst under
etablering. Låg anslutning bland
förvaltningar. Smal tjänst otill-
räckligt attraktiv för flera
förvaltningar.

Osäker framtidssituation:
Utveckling mot dubbelriktad
kommunikation? Integrering i
andra webbplatser?

Plattformslösning för
kommunala
e-tjänster

Olika plattformsvarianter
existerar som används i
kommuner. Ofta ganska
primitiva e-tjänstelösningar
med svag integration mot
kommunala verksamhets-
system, men mer avancerade
varianter finns.

Stort behov av kommunala e-
tjänster. Ökad trend mot platt-
formslösningar, men viktigt
förbättra tjänstekvalitet och
integration i kommuners
digitala miljöer.

Verksamt Stark portal vad gäller informe-
ring i företags startskede;
otillräcklig anslutning av
insändningstjänster (särskilt
avseende kommuner).

Ökad satsning på insändnings-
tjänster (basuppgifter, kommu-
nala tjänster) bör leda till en
mer komplett portal.

1177 Vårdguiden Nationell hälsoportal med stort
genomslag med många
användare. Konsolidering pågår
efter portalfusion.

Ytterligare insatser för att stärka
webbplatsen: Tjänsteintegration
(mina vårdkontakter) samt mer
renodlade relationer till lands-
tingswebbar.

Tabell 26. Samlad bedömning av digitala resurser

122

14.3 Svensk e-förvaltning i framtiden – kan vi någonsin bli världsbäst?

Regeringen formulerade 2011 en digital agenda för Sverige med en hög målsättning: ”Sverige
ska vara bäst i världen på att använda digitaliseringens möjligheter” (Näringsdepartementet,
2011). Detta mål är formulerat på nationell nivå och täcker därmed olika samhällssektorer.
Inom ramen för denna målsättning finns mål som gäller specifikt för offentlig sektor, dvs mål
för e-förvaltning. Det talas om en ”öppnare och smartare förvaltning som stödjer innovation
och delaktighet” (Näringsdepartementet, 2011). I E-delegationens och Digitaliserings-
kommissionens arbeten har dessa mål analyserats och olika aspekter finns fördjupade (se
t.ex E-delegationen, 2011; Digitaliseringskommissionen, 2014).

Vad innebär världsbäst i digital förvaltning?

Att vara världsbäst på digitalisering är förstås en del i en politisk retorik. Men om detta ska
vara meningsfullt bortom en politisk retorik så behöver det också operationaliseras för de
som arbetar med att utveckla e-förvaltningen. Det är då fundamentalt att förstå att den
digitala utvecklingen inte bara handlar om en isolerad teknikutveckling, utan man behöver
anlägga ett betydligt bredare fokus. Vi har i detta projekt och i denna rapport anlagt ett fler-
dimensionellt perspektiv. Sju olika samverkansdimensioner för digitala resurser har
studerats. Med utgångspunkt i detta arbete vill vi här utmana en begränsad syn på vad det
innebär att vara världsbäst på digitalisering. Vi menar att ”VM i digital förvaltning”
inte är en tävling i teknik, utan istället en ”sjukamp”. Det handlar om att vara
sammantaget bäst i sju grenar. I avsnitt 2.2 ovan beskriver vi digitala resurser som bärare av
olika externa förutsättningar, som bl.a värdebas, regelverk, arbetssätt, ansvarsfördelning och
språkbruk. Med detta menas att digitala resurser inkapslar sådana externa förutsättningar
som element i sig. De digitala resurserna kan inte bli bättre än vad de externa förutsätt-
ningarna erbjuder. För att ta ett exempel: För att vara världsbäst så måste vi ha världens
bästa (dvs enklaste, klaraste) registerförfattningar. Vi är nog många i Sverige som upplever
befintliga registerförfattningar som krångliga att förstå och tillämpa, särskilt för att skapa en
enkel och sammanhållen e-förvaltning.

Med utgångspunkt i de sju samverkansdimensioner som vi har arbetat med i denna studie så
kan vi formulera följande grenar i den sjukamp för digital förvaltning där Sverige vill vara
med och tävla och helst inta förstaplatsen. Det gäller att få topplaceringar i följande sju
grenar:
• Målstyrning av digitala resurser
• Funktionell lagstiftning för digitala resurser
• Aktörsrelationer, ansvarsfördelning och samverkan avseende digitala resurser
• Samdesign av verksamhetsprocesser och digital funktionalitet
• Relevans, tillgänglighet, begriplighet och precision i digitala informationsresurser
• Organisering och design av digitala möten
• Arkitektonisk design av digitala landskap

Vi kommenterar dessa grenar nedan. För varje gren finns också en figur som visar polaritet i
form av positiva och negativa egenskaper, se figur 18 - 24.

123

Målstyrning av digitala resurser

Digitala resurser behöver bära och realisera mål och värden. Vilka mål finns som styr den
digitala resursen? Hur tydliga är dessa mål? Finns konflikter mellan olika mål? Är olika
intressenter överens om målen?

Mål som ska styra en eller flera digitala resurser bör vara relevanta, tydliga och uppföljnings-
bara. Målkonflikter kommer i många fall att existera, men den kritiska frågan är hur sådana
målkonflikter hanteras. Policymakare behöver arbeta med en medveten balansering och
prioritering av olika mål. Om möjligt bör man försöka att på ett kombinerat sätt uppfylla
polariteter i målkonflikter. Hur olika mål hanteras i målstyrning är en avgörande fråga. Hur
kodifieras mål och värden i måldeklarationer, kvalitetsmått, regelverk, ägandekonstruktioner
och andra samverkansmodeller? Det handlar om hur man väver samman det normativa,
regulativa och relationella i fungerande styrformer. Det är förstås viktigt att olika intressenter
involveras för att kunna nå samsyn kring målstyrning.

Figur 18. Målstyrning av digitala resurser

Funktionell lagstiftning för digitala resurser

Olika värden finns kodifierade i regelverk, t.ex i författningar. Hur sker den kodifieringen?
Vilka värden kodifieras i regelverk och vilka lämnas till andra styrformer? Hur detaljerade är
regelverken i förhållande till de digitala resurserna? Vilken samstämmighet finns mellan
olika regler?

Författningsreglering har ofta en hårdare styreffekt än andra styrformer och detta behöver
policymakare beakta vid formulering av regelverk i förhållande till annan styrning. Hur
detaljreglerande olika författningar är kommer att vara en avgörande fråga för hur dessa
kommer att påverka styrningen av digitala resurser. En omfattande detaljreglering ger
mindre frihetsgrader vid design. En långtgående reglering skapar också en tröghet i
utveckling av digitala resurser eftersom ledtiden på författningsändringar ofta är tämligen
lång. Regulativ komplexitet är förstås något som kan försvåra en konstruktiv utveckling av
digitala resurser. Regelverk som är komplexa, oklara, motstridiga och som ger upphov till
flera varierande rättstolkningar kommer att vara en bromskloss för utvecklingen. Eventuella
författningskonflikter behöver hanteras på ett balanserat och klargörande sätt för att
befrämja en konstruktiv digital utveckling. Det är viktigt att regulativa teknikaliteter inte ges
större betydelse än fundamentala samhälleliga värden. Utvecklare som möter en komplex,
oklar och motstridig lagstiftning måste påtala detta; och det bör ske på ett konstruktivt sätt:

Mål och värden

Tydliga
Relevanta
Balanserade
Överenskomna

Otydliga
Föråldrade
Motstridiga
Ej överenskomna

124

• Tydliggör genom beskrivning i ”rättskartor” hur olika regelverk påverkar den digitala

resursen1.
• Genomför konsekvensutredningar över vad osäkerhet och begränsningar i regelverk

medför för begränsningar i digital verksamhetsutveckling.
• Föreslå förbättrade regelverk.
• Ge förslag på normativ och begreppslig utveckling i lagstiftning och färre regler som i

onödan begränsar digital design.

Figur 19. Funktionell lagstiftning för digitala resurser

Aktörsrelationer, ansvarsfördelning och samverkan avseende digitala resurser

En avgörande del i den strategiska styrningen och utformningen av digitala resurser är hur
man formar sätten som olika aktörer samverkar kring de digitala resurserna. Vilka roller
finns och hur besätts dessa roller? Vilken typ av ägarkonstruktion väljs för en offentlig-
gemensam digital resurs? Vilka aktörer ges ett dominerande inflytande genom att inta
ägarroll? Vilka andra roller finns och vad slags ansvar, inflytande och förväntningar följer av
dessa? Vilka strategier och principer för anslutning bör tillämpas?

Detta är frågor om hur man organiserar både samstyrning och samanvändning av digitala
resurser. Det är viktigt att vara medveten om att sociala roller ofta förändras över tiden och
att man därför bör arbetar kontinuerligt med en sådan rollutveckling avseende digitala
resurser. Rollmodeller behöver kontinuerligt omprövas och nya mer adekvata roll-
konstellationer bör skapas när situationen motiverar detta. Att forma en god rollstruktur
handlar förstås om att ge adekvat inflytande till olika aktörer. Men det gäller också att hitta
former som är konstruktiva för att kunna driva utvecklingen av digitala resurser framåt och
inte fastna i destruktiva och segdragna aktörskonflikter.

Figur 20. Aktörsrelationer och samverkan avseende digitala resurser

1 Förslag och exempel på användning av rättskartor vid analys av komplexitet i regelverk redovisas i
fallstudieanalys av ekonomiskt bistånd; se Eriksson & Goldkuhl (2014).

Regelverk

Detaljreglerande
Komplexa, fragmenterade,
 motstridiga
Begreppsligt under-
 kodifierade & oklara
Varierande rättstolkningar

Normativt tydliga
Strama, kondenserade,
 kongruenta
Begreppsligt klara
Entydiga rättstolkningar

Aktörsrelationer &
samverkan

Tydliga & drivande ägare
Tydlig & överenskommen
 ansvarsfördelning
Etablerade samverkansformer

Vag ägarroll
Oklart ansvar
Fragmenterad, oreglerad,
 sporadisk samverkan

125

Design av verksamhetsprocesser och digital funktionalitet

Avgörande för framgång är utformning av digital funktionalitet, dvs vad digitala resurser gör
för sina olika användare. Genom digitala resurser kommer viktiga uppgifter att utföras i
verksamheten och digitala resurser kommer därmed att ha viktiga roller i verksamhets-
processer. Vilken funktionalitet ska den digitala resursen erbjuda? Och hur avancerad ska
den vara, dvs i vilken grad ska den stödja användarens verksamhetsprocess?

Olika verksamhetsprocesser behöver vara väldesignade och man bör tillvarata digita-
liseringens möjligheter till kommunikation, lagring och annan informationshantering. Detta
innebär bl.a att skapa en digital sömlöshet i processer där onödiga manuella ingrepp
minimeras. Det gäller att forma en genomtänkt helhet av mänskliga och automatiska
moment i verksamhetsprocesser. De digitala resurserna behöver vara välintegrerade instru-
ment i förvaltningars verksamhetsprocesser. Särskilt utmanande är att skapa effektiva
processer som skär över förvaltningsgränser. Om man ska uppnå samdesign av digitala
verksamhetsprocesser så kan inte enskilda förvaltningar optimera sina egna processer och
undvika att se bortom sin organisationsgräns. Istället måste förvaltningar arbeta tillsammans
för att designa genomtänkta digitala processlösningar som gagnar flera parter och då förstås
har primärt fokus på positiva effekter för medborgare.

Figur 21. Verksamhetsprocesser och digital funktionalitet

Relevans, tillgänglighet, begriplighet och precision i digitala informationsresurser

Digitala resurser används för kommunikation och informationshantering. Digitalisering av
information är central för modern förvaltningsutveckling. Informationen behöver vara
relevant och begriplig för användare. Språklig enkelhet och begriplighet är vitala krav på
digitala resurser. Vilka verksamhetsspråk och ämnen ska den digitala resursen bärare av?
Hur kan tonalitet i gränssnitt anpassas för att möta den digitala resursens användare?

Information behöver hanteras på genomtänkta sätt inom och mellan digitala resurser. Att
spara och lagra information i olika register för senare åtkomst och vidare distribution är
viktiga uppgifter inom digital informationshantering. För att detta ska fungera krävs att man
skapar en genomtänkt semantisk infrastruktur för lagring och överföring av information.
Detta innebär att digitala resurser behöver bära genomtänkta språkliga konceptualiseringar
av verksamheter genom lämpligt avgränsade och väldefinierade begrepp och begrepps-
strukturer. En sådan semantisk infrastruktur behöver vara stabil men ändå utvecklingsbar.
Särskilt viktigt är att skapa standarder eller andra typer av överenskommelser för
information som utbyts mellan olika organisationer. De som arbetar med digital utveckling
behöver förstå att man arbetar med verksamhetsspråklig utveckling och formalisering.

Verksamhetsprocesser &
funktionalitet

Adekvat & rikhaltig digital
 funktionalitet
Processtödjande
Digital sömlöshet
Organisationsöverskridande
 processintegration

Begränsad digital funktionalitet
Svagt & otydligt processtöd
Manuella processövergångar
Processtöd som stannar vid
 organisationsgräns

126

Figur 22. Digitala informationsresurser

Organisering och design av digitala möten

För att användare ska kunna nyttja digitala resurser behöver interaktion ske via ett presenta-
tionsgränssnitt. För användaren är kontakten med en digital resurs det som främst sker via
gränssnittet. Den digitala resursen visar sig och uppträder för användaren genom sitt
gränssnitts utseende och beteende. Hur ska användarna vägledas för att hitta fram till den
digitala resursen? Hur ska användarna vägledas för att snabbt hitta rätt i den digitala
resursen?

Kvaliteten i gränssnittet har en avgörande betydelse för hur användaren lyckas att nyttja den
digitala resursen för sina syften. De upplevelser och erfarenheter som användaren tar med sig
från det digitala mötet påverkar framtida digitala möten. Många gånger finns konkurrerande
och kompletterande digitala resurser som användaren kan välja istället om mötet inte
upplevs som tillräckligt positivt. Att organisera ett omfattande innehåll är utmanande. Olika
fallgropar finns som är viktiga att uppmärksamma, som t.ex inkongruenser i användar-
gränssnitt, alltför många hierarkiska nivåer och komplicerad struktur av information och
funktionalitet, komplicerade och omotiverade navigeringsvägar, svårupptäckta ingångar och
onödiga blindgångar.

Figur 23. Digitalt möte

Arkitektonisk design av digitala landskap

En digital resurs ingår som ett element i ett eller flera digitala landskap. Även om en viss
digital resurs är funktionell i sig så kan det finnas andra digitala resurser i landskapet som
gör att det blir svårhanterligt för olika aktörer. Det kan existera konkurrerande digitala
resurser som gör det svårt för användare att navigera sig fram i landskapet och kunna välja
en adekvat digital resurs. Det kan finnas digitala resurser med överlappande information
eller funktionalitet vilket i sig kan ses som ett resursslöseri. Vad ingår i det digitala
landskapet? Hur kan olika digitala resurser komplettera varandra på ett för användarna
konstruktivt sätt?

Digitala landskap växer ofta fram på ett tämligen ”organiskt” sätt utan någon direkt styrning.
Ofta skapas digitala stuprör hos enskilda förvaltningar utan eftertanke om hur detta påverkar
det digitala landskapet. Det är en utmaning att genom samstyrning åstadkomma en

Digital
informationsresurs

Begriplig & lättillgänglig
Entydig
Relevant
Genomtänkt begreppsbildning

Svårförståelig
Motstridig
Irrelevant
Oklara begrepp

Digitalt möte

Välstrukturerat
Kongruent
Navigeringstydligt
Enkla & tydliga in- &
 utgångar

Bristfällig struktur
Inkongruens
Otydlig & onödig
 navigering
Svåra & otydliga
 in- & utgångar

127

genomtänkt arkitektonisk design av ett digitalt landskap. Ett medvetet agerande bland
framträdande aktörer kan behövas för att forma det digitala landskapet; några aktörer
behöver ta rollen av ”digitala landskapsarkitekter”. Man behöver beakta drivkrafter för både
enhetlighet och variation samt försöka finna konstruktiva vägar framåt där en väl avvägd mix
av enhetlighet och variation utnyttjas.

Figur 24. Digitalt landskap

14.4 Slutord

Det är utmärkt med en hög målsättning, dvs att sträva efter att vara i världsklass i digital
förvaltning. Men hur vet man hur bra man är? Här tror vi att det är viktigt att inte bara förlita
sig på olika enkla benchmarkingstudier, utan snarare använda dessa som indikation på
ungefärliga placeringslägen och medtävlare att mäta sig emot. Man behöver därefter göra
mer djupgående jämförande studier för att på ett mer välgrundat sätt avgöra hur man
förhåller sig till andra likvärdiga konkurrenter. Det är viktigt att få klarhet om i vilka grenar
av sjukampen som det finns särskilt stor förbättringspotential?

Svensk e-förvaltning står inför stora framtida utmaningar. Det är viktigt att gå bortom
förenklade politiska slagord och klyschor. Den enda vägen framåt är genom ökad kunskap. Vi
har genom detta projekt och denna rapport givit ett bidrag till en ökad kunskapsbildning och
förståelse om offentliggemensamma digitala resurser. Vår strävan har varit att ge en rik och
flerdimensionell bild av olika typer av digitala resurser. Detta behövs för att inte basera
slutsatser och beslut på alltför enkla grunder. Vår ansats att bedriva djupgående diagnostiska
fallstudier med jämförelse och tväranalyser har visat sig vara en mycket generativ väg mot
ökad kunskap. Fortsatt kunskapsbildning är dock nödvändig och vår förhoppning är att
förvaltning och akademi kan gå hand i hand på sätt som vi kunnat göra i detta projekt.

Digitalt landskap

Konkurrerande, överlappande &
 motstridiga resurser
Svårt att överblicka & navigera
Digitala stuprör
Organisk & disparat framväxt

Samordnade & kompletterande resurser
Lätt att orientera sig
Välorganiserat digitalt landskap
Strategisk & samordnad utveckling

128

Referenser

Cronen V (2001) Practical theory, practical art, and the pragmatic-systemic account of
inquiry, Communication theory, Vol 11 (1), p 14-35

Digitaliseringskommissionen (2014) En digital agenda i människans tjänst – en ljusnande
framtid kan bli vår, SOU 2014:13

E-delegationen (2011) Så enkelt som möjligt för så många som möjligt – vägen till en
effektivare e-förvaltning, SOU 2011:67

E-delegationen (2013a) Nationell strategi för interoperabilitet NSI (Digital samverkan),
E-delegationen, Stockholm

E-delegationen (2013b) Vägledning för digital samverkan, E-delegationen, Stockholm

E-delegationen (2013c) Målbild - Det digitala mötet, E-delegationen, Stockholm

E-delegationen (2013d) Organisering av framtidens e-förvaltning, SOU 2013:75

E-delegationen (2014) Vägledning i Nyttorealisering, E-delegationen, Stockholm

Eriksson O (2014a) Studie av en offentliggemensam digital resurs: Ladok, IIM, Uppsala
universitet

Eriksson O (2014b) Studie av en samling offentliggemensamma digitala resurser: E-recept
IIM, Uppsala universitet

Eriksson O, Goldkuhl G (2013) Preconditions for public sector e-infrastructure development,
Information and Organization, Vol 23 (3), pp 149–176

Eriksson O, Goldkuhl G (2014) Studie av en samling offentliggemensamma digitala resurser:
Informationsförsörjning för ekonomiskt bistånd, VITS/IEI, Linköpings universitet

EU (2010) European Interoperability Framework (EIF) for European public services,
European Commission

EU (2013) Public Services Online ‘Digital by Default or by Detour?’, European Commission

Finansdepartementet (2008) Nationell handlingsplan för den svenska eFörvaltningen. Nya
grunder för IT-baserad verksamhetsutveckling i offentlig förvaltning, Regeringskansliet

Flak L S, Dertz W, Jansen A, Krogstie J, Spjelkavik I, Ølnes S (2009) What is the value of
eGovernment – and how can we actually realize it?, Transforming Government: People,
Process and Policy, Vol. 3 (3), pp 220-226

Goldkuhl G (2008) Citizen Roles in E-government, Pre-ECIS workshop on E-government,
Galway

129

Goldkuhl G (2011) The research practice of practice research: theorizing and situational
inquiry, Systems, Signs & Actions, Vol 5 (1), p 7-29

Goldkuhl G (2012a) From action research to practice research, Australasian Journal of
Information Systems, Vol 17 (2), p 57-78

Goldkuhl G (2012b) From policy to design and effects: A framework for e-government
research, the 9th Scandinavian Workshop on E-Government, Copenhagen

Goldkuhl G (2014) RESONANS-projektet: Former för utveckling och förvaltning av
offentliggemensamma digitala resurser, VITS/IEI, Linköpings universitet

Goldkuhl G, Persson A, Röstlinger A (2010) Webbtjänster i samspel mellan statlig och
kommunal företagspolitik: verksamt.se i samverkan med kommunala IT-miljöer och
verksamhetsprocesser, VITS/IEI, Linköpings universitet

Goldkuhl G, Röstlinger A (2014a) Intentions for simplicity and consequences of complexity:
A diagnostic case study of an e-government portal and its back-office processes, The 11th
Scandinavian Workshop on E-government (SWEG-2014), Linköping University

Goldkuhl G, Röstlinger A (2014b) Studie av en offentliggemensam digital resurs:
Verksamt.se, VITS/IEI, Linköpings universitet, VITS/IEI, Linköpings universitet

Goldkuhl G, Röstlinger A (2015) Inter-organisational e-government: From four levels of
interoperability to seven dimensions of co-governance, The 12th Scandinavian Workshop on
E-government (SWEG-2015), Copenhagen Business School

Goldkuhl G, Röstlinger A, Eriksson O (2014a) Projekt RESONANS: Undersökningsguide
fallstudier, Arbetsmaterial, VITS/IEI, Linköpings universitet

Goldkuhl G, Röstlinger A, Flak L S (2014b) Nationella företagsportaler som integrerade
tjänstearenor: En komparativ studie av Altinn.no och Verksamt.se, IEI, Linköpings
universitet (under utarbetande)

Haraldsen M, Dalsmo Stray T, Päivärinta T, Sein M (2004) Developing e-Government
Portals: From Life-Events through Genres to Requirements, The 11th Norwegian Conference
on Information Systems, Stavanger

Hedström K (2007) The values of IT in elderly care, Information Technology & People, Vol.
20 (1), p 72-84

Klievink B, Janssen M (2009) Realizing joined-up government - Dynamic capabilities and
stage models for transformation, Government Information Quarterly, Vol 26, pp 275–284

Knut (2007) Datasystemet ur ett jämställdhetsperspektiv, Knut-projektet

130

Layne K, Lee J (2001) Developing fully functional E-government: A four-stage model,
Government Information Quarterly, Vol 18 (2), p 122-136

Lundquist L (1991) Förvaltning och demokrati, Norstedts, Stockholm

Näringsdepartementet (2011) It i människans tjänst – en digital agenda för Sverige,
Regeringskansliet, Stockholm

Näringsdepartementet (2012) Med medborgaren i centrum. Regeringens strategi för en
digitalt samverkande statsförvaltning, Regeringskansliet, Stockholm

Pain H (2011) Practice research: what it is and its place in the social work profession,
European Journal of Social Work, Vol 14 (4), p 545-562

Persson A (2009) Förutsättningar för sammanhållen kommunal eFörvaltning,
licentiatavhandling, IEI, Linköpings universitet

Persson A, Bredenwall C (2014) Gemensamma digitala resurser i Sverige – en kartläggning
2014, IEI, Linköpings universitet

Persson A, Eriksson, (2014) Studie av en offentliggemensam digital resurs: Gemensam
gymnasieantagning i Stockholms län, VITS/IEI, Linköpings universitet

Persson A, Goldkuhl G (2010) Government Value Paradigms - Bureaucracy, New Public
Management, and E-Government, Communications of AIS, Vol 2010 (27), p 45-62

Persson A, Röstlinger A (2014) Studie av offentliggemensamma digitala resurser:
Kommunala e-tjänsteplattformar, VITS/IEI, Linköpings universitet

Prop. 2009/10:175. Offentlig förvaltning för demokrati, delaktighet och tillväxt,
Finansdepartementet

Prop. 2014/15:1. Budgetproposition för 2015, Finansdepartementet

Rallis C, Rossman G (2000) Dialogue for Learning: Evaluator as Critical Friend, New
Directions for Evaluation, No 86

Rose J, Persson J S (2012) E-Government value priorities of Danish local authority
managers, in Rose J, Persson J S, Kræmmergaard P, Nielsen P A (Eds, 2012) IT Management
in Local Government : the DISIMIT Project, Aalborg University

Röstlinger A (2011) Kvalitetsideal för verksamt.se – kriterier och utvärdering, VITS/IEI,
Linköpings universitet

Röstlinger A, Goldkuhl G (2014) Studie av en offentliggemensam digital resurs: 1177
Vårdguiden, VITS/IEI, Linköpings universitet

131

Röstlinger A, Persson A (2014) Studie av en offentliggemensam digital resurs: Mina
meddelanden/Min myndighetspost, VITS/IEI, Linköpings universitet

Schatzki T R, Knorr Cetina K, von Savigny E (Eds, 2001) The practice turn in contemporary
theory, Routledge, London

Scholl HJ, Klischewski R (2007) E-Government Integration and Interoperability: Framing
the Research Agenda, International Journal of Public Administration, Vol 30, p 889–920

Scott W R (1995) Institutions and organizations, Sage, Thousand Oaks

SFS 1986:223. Förvaltningslagen, Svensk författningssamling

SFS 2003:770. Förordning om statliga myndigheters elektroniska informationsutbyte,
Svensk Författningssamling

SFS 2008:975. Förordning om uppgiftsskyldighet i vissa fall enligt socialtjänstlagen, Svensk
Författningssamling

SFS 2009:287. Studiestödsdatalag, Svensk Författningssamling

SFS 2009:600. Språklagen, Svensk författningssamling

SFS 2009:1078. Förordning om tjänster på den inre marknaden, Svensk författningssamling

SKL (2011) Strategi för e-samhället, Sveriges kommuner och landsting, Stockholm

SOU 2007:47. Den osynliga infrastrukturen – om förbättrad samordning av offentlig IT-
standardisering, Betänkande av IT-standardiseringsutredningen, Statens Offentliga
Utredningar

Uggerhøj L (2011) What is Practice Research in Social Work - Definitions, Barriers and
Possibilities, Social Work & Society, Vol 9

Wimmer M A (2002) Integrated Service Modelling for Online One-stop Government,
Electronic Markets, Vol 12 (3), p 149-156

132

	1 Introduktion
	1.1 Bakgrund
	1.2 Syften och målgrupper
	1.3 Medverkande
	1.4 Rapportuppläggning

	2 Offentliggemensamma digitala resurser
	2.1 Samstyrning och samanvändning av offentliggemensamma digitala resurser
	2.2 Sju typer av samverkansdimensioner
	2.3 Fyra typer av offentliggemensamma digitala resurser

	3 Forskningsansats
	3.1 Praktikforskning
	3.2 Kartläggningsstudie
	3.3 Fallstudier

	4 Projektöversikt
	4.1 En kartläggningsstudie
	4.2 Åtta diagnostiska fallstudier

	5 Mål och värden
	5.1 Värdevariation
	5.2 Värdekonflikter och värdebalansering
	5.3 Värderealisering genom digitala resurser

	6 Regelverk
	6.1 Kodifiering av värden i regelverk
	6.2 Rättsliga konflikter och oklarheter
	6.3 Regulativ realisering i digitala resurser

	7 Intressenter och roller
	8 Styrning, ägande och samverkan
	8.1 Styrformer
	8.2 Styrformer i olika utvecklingsfaser
	8.3 Organisering genom ägande och samverkan

	9 Verksamhetsprocesser och digital funktionalitet
	9.1 Grundläggande digitala funktioner
	9.2 Verksamhetsprocesser och digitala resurser
	9.3 Tillgängliggörande av digitala resurser i verksamhetsprocesser

	10 Verksamhetsspråk och informationsstrukturering
	10.1 Begriplighet/tillgänglighet i informationsinnehåll för användare
	10.2 Konceptuell samordning av information för lagring/överföring

	11 Digitala möten
	11.1 Integrering och fragmentering i digitala möten
	11.2 Organisering och navigering i presentationsgränssnitt

	12 Digitala landskap
	12.1 Enhetlighet vs. variation
	12.2 Hur forma digitala landskap

	13 Historiska utvecklingsprocesser
	13.1 Långdragen utveckling i många steg
	13.2 Hinder för utveckling
	13.3 Framgångsfaktorer för utveckling

	14 Avslutning
	14.1 Sammanfattning av utmaningar och svårigheter
	14.2 Samlad bedömning av digitala resurser
	14.3 Svensk e-förvaltning i framtiden – kan vi någonsin bli världsbäst?
	14.4 Slutord

	Referenser

