

Hva mener KS om digitalisering?

KS' interessepolitiske posisjoner i digitaliseringsarbeidet
2017-2020


Innledning

Som samfunn står vi overfor en rekke utfordringer som krever nye svar. Vi bare aner konturene av hvordan de generelle globale trendene vil påvirke oss. Vi blir eldre, og vi vet at de eldre blir flere. Miljø- og klimautfordringene krever offensive tiltak som utfordrer dagens løsninger. Behovet for velferdstjenester øker og endres, samtidig som vi ikke kan regne med vesentlig økonomisk vekst. For å møte utfordringene i dette framtidsbildet trenger vi gode og tilgjengelige digitale løsninger.

De fleste tjenestene som tilbys av offentlig sektor i Norge, er kommunale. Hvis vi skal lykkes med digitaliseringen, må kommunal sektor spille en vesentlig rolle, og statlig og kommunal sektor må være samordnet. KS vil i tett samarbeid med kommuner og fylkeskommuner bidra til å samordne digitaliseringsarbeidet i kommunesektoren. KS har imidlertid ikke mandat til å instruere sine medlemmer. KS er heller ikke statens utviklingspartner for å «ensrette» kommunene.

Bakgrunn

I *Meld. St. 27 (2015–2016) Digital agenda for Norge — IKT for en enklere hverdag og økt produktivitet* (heretter Digital agenda for Norge) presenteres regjeringens overordnede politikk for hvordan Norge kan utnytte IKT for å løse de utfordringene offentlig og privat sektor står ovenfor.

Digital agenda for Norge^[1] meisler ut de politiske føringene for digitaliseringsarbeidet i offentlig sektor og varsler økt innsats. Digital agenda for Norge beskriver hvordan IKT vil fornye, forenkle og forbedre offentlig sektor, og hvordan IKT kan legge til rette for innovasjon. Innbyggerne og næringslivet har forventninger om bedre tjenester og en enklere hverdag. Innbyggernes behov skal stå i sentrum, og de skal involveres i digitaliseringsarbeidet.

Stortingsmeldingen beskriver hvordan IKT kan fornye, forenkle og forbedre offentlig sektor. To hovedmålsettinger er førende for hvordan IKT-politikken skal bidra til økt produktivitet og omstilling i offentlig og privat sektor:

- brukerrettet og effektiv offentlig forvaltning
- verdiskaping og deltakelse for alle

Digitaliseringsstrategien for kommuner og fylkeskommuner 2017–2020 ble vedtatt i hovedstyret i april 2017. Digitaliseringsstrategien bygger på satsingsområdene i Digital agenda for Norge og fastsetter de viktigste satsingsområdene og målene for kommuner og fylkeskommuner på IKT-området. Kommuner og fylkeskommuner anbefales å ta utgangspunkt i digitaliseringsstrategien når de lager sine egne strategier. Digitaliseringsstrategien er med andre ord et verktøy for kommuner og fylkeskommuner.

Strategien har følgende visjon:

«Gode og tilgjengelige digitale tjenester styrker dialogen med innbyggere og næringsliv og gir gode lokalsamfunn.»

OECD publiserte i 2017 rapporten *Digital Government Review of Norway*, som tar for seg digitalisering av offentlig sektor i Norge. OECD-rapporten understreker at dersom digitaliseringsarbeidet i offentlig sektor skal lykkes, må det etableres et godt samspill mellom offentlig og privat sektor. Offentlig sektor bør ta en styrende rolle og sette føringer for digitaliseringsarbeidet, samtidig som den nyttiggjør seg av kunnskapen privat sektor besitter når det gjelder utvikling og implementering av tekniske løsninger. Ifølge OECD-rapporten er det viktig at man klarer å formidle hvorfor det haster med å komme i gang med digitalisering, og hvordan teknologi kan heve kvalitet, skape rom for nye tjenester og samtidig øke effektiviteten på offentlige tjenester.

^[1] Digital agenda for Norge — IKT for en enklere hverdag og økt produktivitet.
<https://www.regjeringen.no/no/dokumenter/meld.-st.-27-20152016/id2483795/>

KS' interessepolitiske posisjoner på digitaliseringsområdet 2017–2020 tydeliggjør hva KS mener, og hvilke posisjoner vi vil innta i vårt påvirkningsarbeid opp mot staten og leverandørene. Målet med påvirkningsarbeidet er å bidra til at kommuner og fylkeskommuner når målene i digitaliseringsstrategien.

Satsningsområder i strategiperioden

KS' langtidsplan 2016–2019 definerer de viktigste målene for KS. Digitalisering er ikke et mål i et seg selv, men et virkemiddel for å nå andre mål, så som målene i langtidsperioden:

- inkluderende folkestyre
- sunn kommuneøkonomi
- attraktive arbeidsgivere
- bærekraftige helse- og velferdstjenester
- inkluderende oppvekst
- livskraftige regioner, byer og distrikter

For å lykkes med digitalisering er det avgjørende at kommuner og fylkeskommuner håndterer arbeidsgiverrollen på en god måte. Det handler om omstillingsprosesser hvor avtaleverk setter krav til medvirkning, arbeidsrettslige spørsmål som kan oppstå, god ledelse og gode prosesser som vil påvirke effekter og gevinster når løsninger og tjenester endres.

På digitaliseringsområdet er det særlig fem tema som blir viktige for påvirkningsarbeidet:

1. samordning mellom kommunal og statlig sektor
2. informasjonssikkerhet, personvern og dokumentforvaltning
3. brukeren i sentrum og digital kompetanse
4. finansiering av nasjonale digitaliseringsprosjekter
5. understøttelse av utviklings- og innovasjonsarbeidet

1. Samordning mellom kommunal og statlig sektor

De fleste tjenestene i offentlig sektor er kommunale. Kommunesektoren er viktig for at offentlig sektor skal lykkes med å fornye og utvikle tjenesteproduksjonen og bidra til en enklere og mer effektiv hverdag for innbyggere og næringsliv.

Det er en risiko for at Digital agenda for Norge blir utdatert fordi digitaliseringen går så raskt. Digital agenda for Norge bør følges opp regelmessig, slik at det blir et levende dokument. Framtidige versjoner av Digital agenda for Norge bør i større grad rettes inn mot behovene i kommunal sektor, og omtale samhandling og samstyring mellom statlig og kommunal sektor.

Det er en utfordring at utvikling, finansiering og styring av nasjonale felleskomponenter skjer uten tilstrekkelig medvirkning fra kommunal sektor, og kommunal sektor opplever at staten fremstår lite samordnet. Samtidig er det stort behov for felleskomponenter og fellesløsninger, ettersom disse kan bidra til bedre og mer effektive tjenester. Som ledd i å samordne offentlig sektor har kommunesektoren behov for tilgang til nasjonale felleskomponenter på lik linje med staten. Det er fortsatt en utfordring for kommunal sektor at ansvaret for nasjonale felleskomponenter og fellesløsninger er fragmentert på statens side, og at løsningene til dels er overlappende.

God elektronisk kommunikasjon legger til rette for økt produktivitet og en enklere hverdag. Nye nettbaserte tjenester gir nye utfordringer og nye muligheter. Internettdekning, mobildekning, bredbånd og annen IKT-infrastrukturdekning skal fungere likt for alle. Tilstrekkelig bredbåndsdekning er en forutsetning for å realisere de mulighetene digitaliseringen gir.

Internett skal være åpent og ikke-diskriminerende for alle typer kommunikasjon og innholdsdistribusjon. Staten skal derfor sikre at prinsippet om nettnøytralitet overholdes i et marked i stadig utvikling.

KS' posisjoner

- KS mener at Digital agenda for Norge skal oppdateres regelmessig, og at kommunal og statlig sektor samarbeider om oppdateringene.
- KS mener at kommunal sektor skal ha reell påvirkningskraft i statlige digitaliseringsprosjekter der kommunesektoren berøres.
- KS mener at kommunesektoren skal involveres i styring og utvikling av arkitekturprinsipper, standarder og nasjonale og andre offentlige felleskomponenter. Det skal være et likeverdig forhold mellom statlig og kommunal sektor i bruken og utviklingen av fellesløsninger.
- KS mener at statlige virksomheter som forbereder IKT-relaterte tiltak som i vesentlig grad berører kommunesektoren, i en tidlig fase skal drøfte tiltaket med KS. Konkrete samarbeid håndteres mellom KS og den aktuelle statlige virksomhet.
- KS mener at digitalisering skal være et prioritert tema på agendaen både i konsultasjonsordningen og i møter med departementer og direktorater.
- KS mener at nasjonal samordning av digitaliseringsarbeidet forutsetter at kommunal og statlig sektor er likeverdige parter, og at samarbeidet er basert på samstyring.
- KS mener at alle husstander skal ha tilbud om bredbånd, internettdekning, mobildekning og annen IKT-infrastruktur.
- KS mener at all rapportering av styringsinformasjon til staten skal kunne brukes av kommunesektoren selv.

2. Informasjonssikkerhet, personvern og dokumentforvaltning

Digitalisering skaper avhengigheter og sårbarheter som går på tvers av sektorer, ansvar og landegrenser. IKT-sikkerhet får stadig større oppmerksomhet. Personvern og IKT-sikkerhet blir i økende grad sett på som viktig for å beskytte velstandssamfunnet i sin helhet, ikke bare som et teknologispørsmål. Digitalisering forutsetter at brukerne har tillit til offentlige løsninger. Mister brukerne tilliten til at personvernet ivaretas, risikerer kommuner og fylkeskommuner at løsninger ikke blir brukt.

Det er behov for at leverandørene har kompetanse på personvern og informasjonssikkerhet, for eksempel innebygd personvern i løsninger for velferdsteknologi. Når leverandørenes løsninger ikke har innebygd personvern og tilstrekkelig informasjonssikkerhet, er det umulig for den enkelte kommune å etterleve lovkrav.

KS' posisjoner

- KS mener at innbyggerne på en enkel og oversiktlig måte skal ha informasjon om hvem som har sett og håndtert taushetsbelagte personopplysninger om dem, hvor opplysningene er hentet fra, og til hvilket formål.
- KS mener at planer for informasjonssikkerhet, personvern og dokumentforvaltning på statlig nivå skal inkludere kommunal sektor og utformes i samarbeid med kommuner og fylkeskommuner.
- KS mener at leverandørene skal ha oppdatert kunnskap om sårbarhets- og trusselbildet og fortløpende implementere sikkerhetstiltak i sine løsninger.

- KS mener at offentlig innkjøpsordning for skytjenester skal være tilrettelagt for kommuner og fylkeskommuner.
- KS mener at statlige portalløsninger, skjema og elektroniske dialoger som kommunesektoren bruker, skal tilrettelegges slik at dokumentasjonsansvaret ivaretas i kommunen og fylkeskommunen.

3. Brukeren i sentrum og digital kompetanse

For at offentlige tjenester skal utvikles i tråd med brukernes behov, er det avgjørende at brukerne medvirker i digitaliseringsarbeidet. Brukerne må forstå innholdet i de digitale tjenestene og klare å bruke dem. KS har en viktig rolle i det nasjonale klarspråksarbeidet og i kommunal sektors arbeid med å øke innbyggernes digitale deltakelse.

Kommuner og fylkeskommuner må ha digitalt kompetente ledere og ansatte. Digital kompetanse i kommuner og fylkeskommuner vil gjøre kommunal sektor bedre i stand til å utvikle, anskaffe og ta i bruk digitale løsninger. Digitalisering krever omstilling, og det er et lederansvar å gjennomføre dette.

KS' posisjoner

- KS mener at staten skal tilrettelegge sine registre slik at kommunal sektor kan bruke disse som autorative kilder i digitalisering av tjenester til innbyggere og næringsliv.
- KS mener at digitalisering skal inngå i alle fagutdanninger som er relevante for kommunesektoren.
- KS mener at kommunal sektor skal medvirke i utviklingen av læringsutbyttebeskrivelser for de relevante fagutdanningene.
- KS mener at det ikke skal stilles nasjonale krav til kommunal sektor om hvordan kommunene skal jobbe for å øke innbyggernes digitale kompetanse.

4. Finansiering av nasjonale digitaliseringsprosjekter

Skal vi lykkes med å digitalisere offentlig sektor, må stat og kommune samarbeide om flere fellesprosjekter. Samarbeidet forutsetter gode og forutsigbare finansieringsordninger. Staten skal samarbeide med KS og kommunal sektor allerede tidlig i planleggings- og utredningsarbeidet. Dette gjelder både ved planlegging av IKT-relaterte tiltak som vil berøre kommunal sektor, og for lovarbeid som vil få konsekvenser for kommunal sektor.

Dagens finansierings- og styringsmodeller for fellesprosjekter har flere svakheter. Det gjelder både prosjekter som går på tvers av forvaltningsnivå, og prosjekter der flere kommuner eller statlige etater samarbeider. Det er også en utfordring at statlige utviklingsprosjekter ikke alltid tar hensyn til kostnadene prosjektene påfører kommunesektoren.

Så langt har vi erfart at de økonomiske og administrative konsekvensberegningene som staten gjennomfører i forbindelse med større prosjekter eller lovarbeid, ikke i tilstrekkelig grad tar hensyn til kostnadene for kommuner og fylkeskommuner. Dette skyldes særlig at beregningsmetodikken ikke har tatt opp i seg de tekniske konsekvensene og omstillingskostnadene i kommuner og fylkeskommuner. Gevinster i kommunal sektor må dokumenteres, og de må være realiserbare.

Framtidige gevinster kan ikke trekkes fra kommunerammen for å finansiere utviklingsprosjekter i staten.

KS' posisjoner

- KS mener at staten skal samarbeide med KS i statlige digitaliseringsprosjekter som berører kommunal sektor.

- KS mener at staten skal utarbeide realistiske kost- og nytteberegninger for statlige digitaliseringsprosjekter som berører kommunal sektor.
- KS mener at statens modeller for finansiering av nasjonale digitaliseringsprosjekter ikke kan baseres på at gevinster trekkes fra kommunerammen.
- KS mener at staten skal fullfinansiere sine utviklingstiltak, selv om gevinstene beregnes å være størst i kommunal sektor.

5. Understøttelse av utviklings- og innovasjonsarbeidet

Kommunal sektors evne til å finne nye løsninger må stimuleres. Kommuner og fylkeskommuner har data av stor verdi som kan brukes til å utvikle nye tjenester og til forutseende analysevirksomhet. Innovative anskaffelser er et av flere strategiske verktøy for å fornye offentlig sektor.

Velferdsteknologi gir store gevinster både for tjenestemottakerne og kommunene, dette viser forskningsrapporter fra en rekke prosjekter i kommunene. Velferdsteknologi gir økt mestring, trygghet og kontroll over egen helsetilstand for innbyggerne, og bedre kvalitet i de kommunale tjenestene. Kommunene er godt i gang med å ta i bruk velferdsteknologi innenfor helse og omsorg. Imidlertid er potensialet fortsatt stort.

De fleste statlige virksomheter pålegger kommuner og fylkeskommuner å sende inn dokumentasjon digitalt. Ofte er ikke løsningene tilrettelagt slik at dokumentasjonsansvaret på en enkel måte kan ivaretas hos kommunen og fylkeskommunen. En utydelig beskrivelse av hva som skal rapporteres, kan også forekomme slik at kommunene og fylkeskommunene rapporterer på ulikt grunnlag. I hovedsak er det den statlige virksomheten som har nytte av denne type løsninger og av de opplysningene som sendes.

KS' posisjoner

- KS mener at de nasjonale virkemidlene for å understøtte innovasjon i kommunal sektor er for dårlige. KS mener derfor det er behov for et nasjonalt løft for innovasjon i offentlig sektor.
- KS mener staten skal etablere infrastruktur og anbefale åpne standarder for å sikre informasjonsflyt mellom velferdsteknologi og øvrige IKT-systemer.
- KS mener at krav til rapportering skal utarbeides i samarbeid mellom kommune og stat slik at innrapporterte data til staten er nyttige også for kommunal sektor.