
SOU 2015:28

Gör Sverige i framtiden
− digital kompetens

Gör Sverige i framtiden
– digital kompetens

SOU 2015:28

Delbetänkande av Digitaliseringskommissionen

Stockholm 2015

SOU och Ds kan köpas från Fritzes kundtjänst.

Beställningsadress: Fritzes kundtjänst, 106 47 Stockholm

Ordertelefon: 08-598 191 90

E-post: order.fritzes@nj.se

Webbplats: fritzes.se

För remissutsändningar av SOU och Ds svarar Fritzes Offentliga Publikationer
på uppdrag av Regeringskansliets förvaltningsavdelning.

Svara på remiss – hur och varför.
Statsrådsberedningen, SB PM 2003:2 (reviderad 2009-05-02)
En kort handledning för dem som ska svara på remiss. Häftet är gratis och kan laddas ner
som pdf från eller beställas på regeringen.se/remiss.

Layout: Kommittéservice, Regeringskansliet.

Omslag: : Klas Remahl, URBANT TM.

Tryck: Elanders Sverige AB, Stockholm 2015.

ISBN 978-91-38-24261-2

ISSN 0375-250X

Till statsrådet Mehmet Kaplan

Den 7 juni 2012 beslutade regeringen att tillsätta en kommitté,
Digitaliseringskommissionen, med uppgiften att verka för att det
it-politiska målet uppnås och att regeringens ambitioner inom
området fullföljs(dir. 2012:61). Samma dag förordnades Jan
Gulliksen, professor vid KTH, som ordförande.

Den 28 november 2013 beslutade regeringen om tilläggsdirektiv
(dir. 2013:108) för Digitaliseringskommissionen. Genom beslutet
ska kommissionen, utöver det ursprungliga uppdraget, även admi-
nistrera det frivilliga regionala signatärskapet samt ta över den
administrativa funktionen för Användningsforum.

Den 26 februari 2015 beslutade regeringen om ett ytterligare
tilläggsdirektiv (dir. 2015:18) där Digitaliseringskommissionen
under den återstående utredningstiden ska genomföra en
omvärldsanalys, identifiera strategiska områden samt utreda hur
främjandet inom området bör bedrivas.

Till experter förordnades från och med den 30 januari 2013
chefen Kristina Alexanderson, projektledaren Johanna Berg, chefen
Jenny Birkestad, verkställande direktören Niklas Derouche, säker-
hetschefen Anne-Marie Eklund-Löwinder, chefsstrategen Daniel
Forslund, kommunikatören Mikael Hansson, konsulten Jan Hylén,
civilekonomen Cecilia Marlow, chefen Per Mosseby, verkställande
direktören Sofia Svanteson och doktoranden Daniel Westman.

Den 20 juni 2012 förordnades Erik Borälv till sekreterare fr.o.m.
den 2 juli 2012. Den 12 september förordnades Loth Hammar till
huvudsekreterare och kanslichef fr.o.m. den 1 oktober 2012 t.o.m.
30 april 2014. Den 2 oktober förordnades Nicklas Liss-Larsson
som sekreterare fr.o.m. den 3 oktober 2012 t.o.m. den 28 februari
2014. Samma dag förordnades Janne Elvelid som sekreterare fr.o.m.
den 1 december 2012 t.o.m. den 28 februari 2014. Den 16 oktober
förordnades Isobel Hadley-Kamptz som sekreterare fr.o.m. den

19 november. Samma dag förordnades Jeanette Krusell till sekreterare
fr.o.m. den 3 december. Den 25 mars 2014 förordnades Susanne
Bergman som sekreterare fr.o.m. 5 maj. Samma dag förordnades
AnnSofi Persson-Stenborg som sekreterare fr.o.m. den 28 april.

Erik Borälv förordnades den 4 februari 2014 till tillförordnad
huvudsekreterare fr.o.m. den 22 januari 2014 t.o.m. 7 maj 2014.
Den 7 maj 2014 förordnades Lena Carlsson till huvudsekreterare och
kanslichef fr.o.m. 8 maj. Den 2 maj 2014 förordnades Andreas
Richter till sekreterare i Användningsforum.

Enligt direktiven ska Digitaliseringskommissionen slutredovisa
arbetet senast den 31 december 2015. Delbetänkanden, där analys
av utvecklingen, eventuella förslag till åtgärder samt övrigt arbete
enligt uppdraget redovisas, ska årligen lämnas senast den 1 mars.
Det första delbetänkandet, En digital agenda i människans tjänst –
Sveriges digitala ekosystem, dess aktörer och drivkrafter (SOU
2013:31) överlämnades den 3 maj 2013 i enlighet med tilläggsdirek-
tiv (dir. 2012:122) som regeringen fattade beslut om den 14 decem-
ber 2012. Det andra delbetänkandet En digital agenda i människans
tjänst – en ljusnande framtid kan bli vår (SOU 2014:13) överläm-
nades till regeringen den 13 mars 2014.

Digitaliseringskommissionen överlämnar härmed sitt tredje del-
betänkande, Gör Sverige i framtiden– digital kompetens (2015:28)

Stockholm i mars 2015

Jan Gulliksen

 / Lena Carlsson

 Erik Borälv
 Susanne Bergman

 Isobel Hadley-Kamptz
 Jeanette Krusell
 AnnSofi Persson-Stenborg
 Andreas Richter

5

Innehåll

Ordlista ... 15

Sammanfattning .. 19

Summary .. 29

Lättläst sammanfattning ... 39

1 Utgångspunkter för arbetet och dess genomförande 47

1.1 Inledning ... 47

1.2 Utredningens direktiv .. 47

1.3 Utredningens tolkning av uppdraget och avgränsningar 48

1.4 Utredningsarbetet .. 50
1.4.1 Visa på digitaliseringens möjligheter och

kommunicera den digitala agendan 51
1.4.2 Digitalasverige.se .. 52
1.4.3 Administrera signatärskapet .. 52
1.4.4 Användningsforum ... 52
1.4.5 Visualisering av en individs resa mot digital

kompetens ... 53
1.4.6 Samverkan ... 53
1.4.7 Övriga arbetsmodeller i detta betänkande 55

1.5 Betänkandets disposition ... 55

Innehåll SOU 2015:28

6

2 Uppföljning av arbetet med de regionala digitala
agendorna .. 57

2.1 Status i länens arbete med att ta fram regionala digitala

agendor ... 57

2.2 Länens samverkan och uppföljning av de regionala

agendorna ... 59

2.3 Anknytning av de regionala digitala agendorna till de

regionala utvecklingsstrategierna .. 62
2.3.1 Samarbete med andra län och status i arbetet 63
2.3.2 Digitaliseringsarbetet prioriteras i olika

utsträckning .. 65
2.3.3 Kommunerna och högskolorna är nyckelaktörer

för länens digitalisering .. 66

2.4 Lärdomar och slutsatser från länens digitaliseringsarbete 67
2.4.1 Engagerade nyckelpersoner och framgångsrik

aktörssamverkan viktigt ... 68
2.4.2 Primära utmaningar och framgångsfaktorer för

arbetet ... 68
2.4.3 Det fortsatta digitaliseringsarbetet – centrala

utmaningar och framgångsfaktorer 71

2.5 Fallstudier .. 71
2.5.1 Blekinge .. 71
2.5.2 Värmland ... 74
2.5.3 Norrbotten ... 76

3 Sverige i internationell jämförelse 79

3.1 Inledning .. 79

3.2 Framgångsrika länder och förändringar det senaste året 80

3.3 Utvecklingen av digital kompetens inom de fyra

livsområdena i internationell jämförelse 83

SOU 2015:28 Innehåll

7

4 Digital kompetens .. 97

4.1 Inledning ... 97

4.2 Digital kompetens – vad är det? .. 99
4.2.1 Kompetensbegreppets framväxt och relevans 99
4.2.2 Digital kompetens –

Digitaliseringskommissionens definition 102
4.2.3 Digital kompetens i fyra livsområden 103

4.3 Digital kompetens i privatlivet .. 104
4.3.1 Användning av internet .. 104
4.3.2 Digital kontakt .. 106
4.3.3 Digitala tjänster ... 108
4.3.4 Det digitala skapar nya beteenden 111
4.3.5 Digitala producenter och konsumenter 112
4.3.6 Normerna på nätet är annorlunda 114
4.3.7 Användardriven utveckling .. 114

4.4 Digital kompetens i samhällslivet ... 115
4.4.1 Demokrati i den digitala tidsåldern 119
4.4.2 Ett samhällsliv i förändring .. 123
4.4.3 Tillit, integritet och säkerhet 124

4.5 Digital kompetens i utbildning ... 126
4.5.1 Utbildningen i kunskapssamhället 126
4.5.2 Utbildningsväsendet – omfattar en tredjedel av

befolkningen ... 128
4.5.3 Digitalisering i utbildningar 128
4.5.4 Flexibla utbildningar ... 129

4.6 Digital kompetens i arbetslivet ... 132
4.6.1 Den digitala tjänsteindustrin 133
4.6.2 Digitaliseringen av arbetslivet 136
4.6.3 Kompetensbrist hinder för ökad användning av

digitala verktyg .. 138
4.6.4 Det digitala ledarskapet .. 141
4.6.5 Genusperspektivet i it-sektorn 142

4.7 Andra länders arbete med digital kompetens 145
4.7.1 Norges arbete med digital kompetens 145

Innehåll SOU 2015:28

8

4.7.2 Danmarks utveckling av digital kompetens
genom offentlig sektors initiativ 146

4.7.3 EU projektet Grand Coalition for Digital Jobs 147

4.8 Sammanfattande slutsatser .. 147

5 Överväganden och bedömningar 151

5.1 Digitaliseringen innebär stora förändringar 151

5.2 Bedömning av behov av digital kompetens 153
5.2.1 Kontinuerlig kunskapsuppbyggnad behövs.............. 154
5.2.2 Delaktighet är grunden för likvärdighet och

demokrati .. 155
5.2.3 Jämställdheten måste förbättras 158

5.3 Utgångspunkter för utredningens bedömningar 160
5.3.1 Kontinuerlig utveckling av individers digitala

kompetens är nödvändig .. 160
5.3.2 Digital kompetens krävs för att stärka Sveriges

välstånd och utvecklingen i offentlig sektor och
näringsliv ... 161

5.3.3 Digital kompetens är en likvärdighets- och
demokratifråga .. 161

5.3.4 Statens roll behöver ständigt bedömas i relation
till den utveckling som sker 161

5.4 Utredningens förslag ... 162
5.4.1 Kontinuerlig kunskapsuppbyggnad om

digitalisering inom högre utbildning 162
5.4.2 Kunskapsuppbyggnad om könsobalans inom it-

utbildningar .. 163
5.4.3 Skattereduktion för kompetenshöjning genom

handledning och teknisk support i hemmet 164
5.4.4 Digitala servicecenter i kommunal regi 167

Referenser ... 171

SOU 2015:28 Innehåll

9

Bilagor

Bilaga 1 Kommittédirektiv 2012:61 ... 187

Bilaga 2 Kommittédirektiv 2012:122 199

Bilaga 3 Kommittedirektiv 2013:108 201

Bilaga 4 Kommittédirektiv 2015:18 ... 205

Bilaga 5 Användningsforum ... 211

Bilaga 6 Beskrivning av statistik och index 221

Bilaga 7 Konsekvensanalys ... 229

11

Ordförandens förord

Enligt internationell forskning riskerar mer än hälften av alla
arbetstillfällen att försvinna inom den kommande 20-årsperioden
till följd av digitalisering och automatisering. Digitaliseringen är
därmed den mest samhällsomvälvande process vi sett sedan
industrialiseringens dagar. Detta är ännu mer påtagligt i Sverige
som kan komma att förlora fler jobb än exempelvis USA,
framförallt för att vi har en högre andel tunga industrijobb som
automatiseras. Samtidigt som många arbetstillfällen försvinner
räknar man med att det inom EU kommer att saknas närmare en
miljon personer inom it-området mot slutet av 2015. I Sverige kan
det enligt EU-kommissionen röra sig om mer än 50 000 jobb. Det
är tjänster som inte går att tillsätta på grund av att företagen inte
hittar personer med rätt kompetens eller arbeten som inte skapas.

Arbetsmarknaden har redan i dag en stor efterfrågan och ett
ännu större behov av personer, med it-inriktad utbildning.
Ingenjörer och programmerare saknas, men även andra yrken
kommer att kräva en ökad digital kompetens. Detta innebär att alla
från lärare till mjölkbönder kommer att behöva mer kunskap om
och förståelse för digitalisering och digitala verktyg, för att kunna
utföra sina arbeten på ett effektivare sätt. Det finns också stora
behov av digitalt ledarskap med insikt i hur digitaliseringen ändrar
förutsättningarna för affärsmodeller och affärsprocesser.

Helt nya yrken skapas i och med digitaliseringen. Designer av
användarupplevelser, app-utvecklare och sociala medier-strateger är
yrken som inte fanns för tio år sedan men som nu är alltmer
efterfrågade. Programmerare har blivit Sveriges åttonde vanligaste
jobb och har därmed gått om grundskollärare. Bland svenska män
är programmerare det näst vanligaste yrket. Fyra av fem
programmerare och en nästan lika stor andel av hela it-branschen är
män. It-branschen är fortsatt snabbt växande och bär stora delar av

Ordförandens förord SOU 2015:28

12

ekonomin. Avsaknaden av kvinnor i it-branschen är inte bara
allvarligt för företagen utan även för samhället i stort. Behovet av
digitalt kompetenta personer växer också starkt i övriga branscher.
För att kunna möta de stadigt ökande rekryteringsbehoven och för
att vidareutveckla kvaliteten behöver kvinnornas andel i både it-
relaterade utbildningar och yrken öka kraftigt.

Vi kan konstatera att i den ena änden försvinner jobb och i den
andra finns inte den kompetens som behövs för att kunna ta sig an
de nya jobben och den förändring som vissa av dagens yrken och
branscher genomgår. Det som kan balansera detta är en ökad digital
kompetens. Digital kompetens är avgörande för framtidens
arbetsliv, dels för att möta de utmaningar som uppkommer i och
med att jobb försvinner till följd av digitaliseringen och dels för att
möjliggöra framväxten av nya jobb, verksamheter och företag.

Människor börjar bygga sin digitala kompetens så snart de
kommer i kontakt med och börjar använda digital teknik och de
behöver fortsätta att utveckla denna genom hela livet. I Sverige
börjar användningen av digitala verktyg tidigt, hälften av två-
åringarna är online, och användningen fortsätter med omfattande
frekvens högt upp i åldrarna. Ett livslångt perspektiv på kunskap
och kompetens är nödvändigt och innebär stora utmaningar för
hela utbildningssystemet, från förskolan och skolan, till den högre
utbildningen och yrkesutbildningen vidare till folkbildningen och
studieförbunden. Det räcker inte längre med att bara ta en examen.
I en snabbt föränderlig värld krävs att man kontinuerligt kan ställa
om och utveckla den kompetens som behövs för att möta nya
utmaningar. Hela lärandesystemen behöver utformas till att
innefatta ett livslångt lärande och byggande av digital kompetens.
För att vara framgångsrika även i framtiden behövs en ökad
samverkan mellan näringsliv, offentlig sektor och utbildnings-
väsende. Alla måste ges möjlighet att utveckla och fördjupa sin
digitala kompetens eftersom digitaliseringen är grundläggande för
utvecklingen av hela vårt moderna samhälle.

Enligt internationella studier beror Sveriges framstående
position inom digitaliseringen på att vi arbetar för att skapa jämlika
möjligheter för alla att vara delaktiga. Detta är värden vi måste
värna om. Digital kompetens är något som behövs genom hela livet
i dag-och än mer i framtiden. Det är de individer som har hög
digital kompetents och har de förutsättningar som behövs för att

SOU 2015:28 Ordförandens förord

13

skapa innovativa lösningar, som kan generera nya jobb, skapa nytta
och som är nödvändiga för att Sverige ska vara bäst i världen på att
använda digitaliseringens möjligheter.

Stockholm i mars 2015

Jan Gulliksen

15

Ordlista

Denna ordlista ger korta beskrivningar av utvalda ord som
förekommer i betänkandet.

Agil utveckling

Ett samlingsnamn på lättrörliga och
flexibla metoder inom utveckling av it-
system. Poängen är att man arbetar
iterativt(upprepande), i nära samarbete
med beställare och användare, och
därigenom kontinuerligt kan möta och
anpassa sig till nya krav och
förändringar. (agilemanifesto.org)

Big Data Big Data är en beskrivning av data-
mängder som är för stora att hantera med
konventionella data-hanteringsverktyg
och metoder. Vad som anses vara stora
data varierar beroende på kapacitet hos
olika organisationer och begreppet är
därmed relativt till sin karaktär. Stora data
har möjligheten att skapa en bättre
användning av data för att förbättra
beslutsfattande. (Tillväxtanalys)

Digitalisering

Digitalisering innebär att digital kommu-
nikation och interaktion mellan män-
niskor, verksamheter och saker blir själv-
klara. Allt större delar av tillvaron är
digitaliserad samtidigt som vi i allt mindre
grad kan skilja ut det digitala från det icke-
digitala. (Digitaliseringskommissionen)

Digital kompetens Digital kompetens innefattar säker och

Ordlista SOU 2015:28

16

 kritisk användning av informationssam-
hällets teknik i arbetslivet, på fritiden
och för kommunikationsändamål. Den
underbyggs av grundläggande IKT-
färdigheter, dvs. användning av datorer
för att hämta fram, bedöma, lagra,
producera, redovisa och utbyta inform-
ation samt för att kommunicera och
delta i samarbetsnätverk via Internet.
(EUR-Lex)

Digital kompetens Digital kompetens utgörs av i vilken
utsträckning man är förtrogen med
digitala verktyg och tjänster samt har
förmåga att följa med i den digitala
utvecklingen och dess påverkan på ens
liv.

Digital kompetens innefattar:

 kunskaper att söka information,
kommunicera, interagera och
producera digitalt

 färdigheter att använda digitala
verktyg och tjänster

 förståelse för den transformering som
digitaliseringen innebär i samhället
med dess möjligheter och risker

 motivation att delta i utvecklingen.
(Digitaliseringskommissionen)

Folkrörelserna

En i Sverige sedan sekelskiftet 1900 vanlig
benämning på massorganisationer i vilka
från början det oppositionella draget i
förhållande till stats- och samhälls-
institutioner var helt centralt. (National-
encyklopedin)

SOU 2015:28 Ordlista

17

Funktionsnedsättning Funktionsnedsättning beskriver ned-
sättning av fysisk, psykisk eller int-
ellektuell funktionsförmåga. Det är
något som en person har, inte något
som en person är. Ett funktionshinder
är något som uppstår i en miljö som
ställer upp hinder för personer med
funktionsnedsättning.
(Diskrimineringsombudsmannen)

Gränssnitt/Interface Användargränssnitt kallas den del av ett
datorprogram som användaren ser
framför sig på bildskärmen och
samverkar med. Användaren ser ofta
gränssnittet som själva systemet, och
tänker inte på hur det bakomliggande
programmet är utformat. (Arbets-
miljöverket)

Informations-
digitalisering

Med informationsdigitalisering avses
den process där analog information
transformeras till digital information.
Det innebär att informationen blir
strukturerad, sökbar och tillgänglig
genom digitala kanaler och verktyg.
(Digitaliseringskommissionen)

Livslångt lärande Den livslånga dimensionen innebär att
man lär under hela livet men inte nöd-
vändigtvis i det formella utbildnings-
systemet utan att man inkluderar även
icke-formellt och informellt lärande.
Det livslånga lärandet är beroende av
individens lust, motivation och attityd
till utbildning och lärande. (Skolverket)

Nyckelkompetenser Nyckelkompetenserna för livslångt
lärande är en kombination av kun-
skaper, färdigheter och attityder till
olika sammanhang. Tillgodogörandet av
nyckelkompetenser passar in på jäm-
likhetsprincipen om principen om lika
tillgång för alla. (EUR-Lex)

Ordlista SOU 2015:28

18

Moln, molntjänster Molntjänster innebär att exempelvis
processorkraft, lagring och funktioner
tillhandahålls av leverantörer som tjäns-
ter över internet. (Datainspektionen)

Sakernas internet Sakernas internet (Internet of Things)
är ett begrepp för den utveckling som
innebär att alla våra saker förses med
inbyggda sensorer och datorer som kan
uppfatta sin omvärld, kommunicera
med den och skapa smarta, attraktiva
och hjälpsamma miljöer, varor och
tjänster. (VINNOVA)

Smarta städer Genom integrerad, sektorsövergripande
planering, höjda ambitionsnivåer och
användande av ny teknik kan man åstad-
komma välfungerande och attraktiva
stadsmiljöer där hög livskvalitet går
hand i hand med förbättrad miljö,
ekonomisk tillväxt, social samman-
hållning och minimerad klimatpåverkan.
(Delegationen för hållbara städer)

Öppna data Öppna data är all information som
uppfyller kraven för s.k. öppen kunskap
(opendefinition.org), dvs. information
som tillhandahålls fritt utan krav på
avgifter och med få eller inga tekniska
eller rättsliga begränsningar för hur den
får användas. (E-delegationen)

19

Sammanfattning

Digitaliseringen är i dag en del av vardagen för de flesta människor.
Utvecklingen av datorer, läsplattor och smartphones med
uppkopplingsmöjligheter till internet har starkt bidragit till att de
flesta individer använder digitala verktyg och tjänster. Det skapar
ett behov av att utveckla digital kompetens. Oavsett vilken del av
livet det gäller såsom privatliv, samhällsliv, utbildning eller arbetsliv
används digitala verktyg och tjänster i vardagen. Utredningen har
valt att fördjupa sig i och lämna förslag avseende området digital
kompetens utifrån dessa fyra livsområden. Förslagen ska bidra till
att öka förståelsen för behovet av digital kompetens och ge
förutsättningar för individen att stärka sin digitala kompetens.
Vidare ska förslagen bidra till att säkra att kunskapsunderlag byggs
upp för framtida analyser och förslag till insatser.

Uppdraget och utgångspunkter

Digitaliseringskommissionen har i uppdrag att verka för att det it-
politiska målet – att Sverige ska vara bäst i världen på att använda
digitaliseringens möjligheter – uppnås. I uppdraget ingår att
löpande följa utvecklingen i Sverige utifrån indikatorer och jämföra
med ett urval länder i Europa och andra delar av världen. Därutöver
har utredningen även följt upp arbetet med de regionala digitala
agendorna. Vidare har utredningen fördjupat sig i och lagt förslag
inom området digital kompetens.

Utgångspunkten är att digitaliseringen driver samhälls-
utvecklingen och transformerar de flesta områden och verksam-
heter. Med detta är utveckling och spridning av kunskap viktiga
förutsättningar för tillväxt och samhällsutveckling vare sig det
gäller individens förmåga att utveckla digital kompetens eller

Sammanfattning SOU 2015:28

20

producerande verksamheters förmåga till omställning. Globali-
seringen innebär ett högt omvandlingstryck där teknikutvecklingen
och digitaliseringen inverkar på behovet av att utveckla digital
kompetens. Utvecklingen påverkar också vilka kunskaper och
kompetenser som kommer vara såväl önskvärda som efterfrågade
men också nödvändiga i ett samhälle i förändring.1

Analys – Sverige i internationell jämförelse och regionala
digitala agendor

Sverige i internationell jämförelse

Digitaliseringskommissionen har i det här betänkandet gjort
jämförelser av digital kompetens, utifrån fyra livsområden:
privatliv, samhällsliv, utbildning och arbetsliv i jämförelse med
andra länder. Utredningen redovisar de indikatorer som påverkar
den digitala kompetensen inom dessa områden i jämförelse med
andra länders resultat. Eurostat gör årligen statistiska jämförelser
mellan länderna av fastställda indikatorer. Sveriges siffror är
redovisade till Eurostat av Statistiska centralbyrån(SCB).2

Vidare redovisar utredningen internationella index som jämför
digitaliseringen. De index som bedömts mest relevanta för att
utgöra en god jämförelsegrund är ICT Development Index (IDI),
Network Readiness Index (NRI)3, The Web Index, Digital
economy Rankings4 samt EU:s Digital agenda scoreboard5.

Sverige har en stark position i internationella jämförelser och
har rankats i topp sedan mätningarna inleddes. De senaste
uppdateringarna av indexen visar också att Sverige är det enda land
som placerar sig bland de fem högst rankade länderna i alla tre
index. Eurostats redovisning för 2014 visar att i flera indikatorer
har ett flertal länder i Europa kommit ikapp och Sverige har i och
med detta tappat vissa toppositioner.

1 Globaliseringsrådets kansli (2009), Utvecklingskraft och omställningsförmåga. En
globaliserad svensk ekonomi. Slutrapport, http://www.regeringen.se/sb/d/5146/a/126550.
2 se bilaga 2
3 World Economic Forums hemsida http://www.weforum.org/issues/global-information-
technology/the-great-transformation/network-readiness-index.
4 World Wide Web Foundations hemsida http://thewebindex.org/.
5 EU:s Digital Agenda hemsida http://ec.europa.eu/digital-agenda/en/digital-agenda-
scoreboard.

SOU 2015:28 Sammanfattning

21

De regionala digitala agendorna

I januari 2014 genomförde utredningen en första nulägesanalys av
länens arbete med agendorna. I december samma år gjordes en
uppföljning av hur arbetet framskrider. Uppföljningen visar att
samtliga regionala digitala agendor förväntas vara antagna under
första halvåret 2015.

Länens arbete med de regionala digitala agendorna har liknande
inriktning men olika strukturer. Flera agendor har eller kommer att
ha tydligt avgränsade sakområden med insatser kopplade till varje
område. Andra län har valt att ge agendan tematiska eller mer
övergripande indelningar där flera sakområden vävs samman.

Uppföljning av de regionala digitala agendorna ger möjlighet att
lyfta fram genomförda insatser och konkreta resultat i syfte att
uppmuntra till fortsatt utvecklingsarbete. I de flesta län ses den
regionala digitala agendan som en del av eller specificering av den
regionala utvecklingsstrategin.

Många län befinner sig fortfarande i ett tidigt skede av arbetet
med de regionala digitala agendorna och de har inte formulerat eller
genomfört konkreta insatser kopplade till agendan. Det går inte
heller att ge en samlad bild över hur prioriterade
digitaliseringsfrågorna är i de olika länen. Flertalet län ser att
digitaliseringsfrågorna får en allt viktigare roll men att frågorna ofta
får stå tillbaka för annat utvecklingsarbete inom länen.
Nyckelpersoner och framgångsrik aktörssamverkan har i många fall
visat sig vara avgörande för arbetet med agendan men det kommer
under lång tid framöver vara svårt att bedöma på vilket sätt som
arbetet med de regionala digitala agendorna bidrar till
digitaliseringen inom länen.

Sammantaget har länen identifierat en rad centrala utmaningar
och framgångsfaktorer för det fortsatta digitaliseringsarbetet. Med
hjälp av detta har man tagit fram ett antal rekommendationer för
det fortsatta arbetet med de regionala digitala agendorna. En av
utmaningarna är att skapa engagemang hos centrala aktörer
framförallt på ledningsnivå. Det saknas också nationellt stöd för att
driva på digitaliseringen regionalt.

Sammanfattning SOU 2015:28

22

Digital kompetens inom fyra livsområden

För att främja en ökad användning av digitaliseringens möjligheter
utgår Digitaliseringskommissionen från den digitala kompetens
som finns, behövs och bör utvecklas inom olika områden. I de
livsområden som utredningen har belyst, privatliv, samhällsliv,
utbildning och arbetsliv utgör digital kompetens en grundpelare i
dagens samhällsutveckling. Genom att förtydliga och åskådliggöra
vad som avses med digital kompetens, hur lägesbilden ser ut och
vilka behov som finns inom dessa områden läggs grunden för
utredningens bedömningar och förslag.

För att rama in begreppet digital kompetens har utredningen
fört ett resonemang runt begreppet digitalisering och kompetens
var för sig. Digitalisering innebär i korthet att digital
kommunikation och interaktion mellan människor, verksamheter
och saker blir självklara. Resonemanget runt kompetensbegreppet
har utgått från de egenskaper EU:s nyckelkompetenser har för det
livslånga lärandet. En nyckelkompetens beskrivs som en
kombination och integrering av kunskaper, färdigheter och
attityder. Nyckelkompetenserna bedöms vara nödvändiga för
Europas välstånd och tillväxt liksom för alla individers
självförverkligande och personliga utveckling, den sociala
sammanhållningen och ett aktivt medborgarskap samt möjligheter
på arbetsmarknaden.

Digital kompetens utifrån Digitaliseringskommissionens
definition utgörs av i vilken utsträckning man är förtrogen med
digitala verktyg och tjänster samt har förmåga att följa med i den
digitala utvecklingen och dess påverkan på ens liv.

Utredningen utgår från fyra livsområden och ger en
lägesbeskrivning som tydliggör de behov som finns inom dessa
områden. Den kompetens man har och utvecklar påverkar och
påverkas av varandra inom dessa områden, vilket innebär att de inte
helt går att särskilja.

Privatlivet

Digital kompetens i privatlivet handlar om vad vi som enskilda
individer gör i det digitala och hur vi använder de digitala verktyg
och tjänster som finns och erbjuds. Det digitala privatlivet

SOU 2015:28 Sammanfattning

23

innehåller områdena kommunikation, informationsinhämtning,
lärande, konsumtion av kommersiella varor och tjänster eller av
offentlig service och eget skapande.

Digitaliseringen har förändrat våra kommunikationsmönster
men också hur vi konsumerar varor och tjänster. Individen är i dag
som konsument mer pådrivande. Utvecklingen av digitaliserade
verktyg och tjänster har gått från att ha drivits av entreprenörer
och utvecklare till att i allt större utsträckning drivas av
konsumenternas efterfrågan. Sociala medier är forum som skapat
nya kommunikationsmönster hos individen och de flesta ser dessa
som ett ytterligare forum att kommunicera med omvärlden vare sig
det gäller privata eller offentliga dialoger.

Sammantaget kan man se att en allt större del av befolkningen
inte gör någon större skillnad på det digitala och icke-digitala. I dag
är integreringen av internet i det övriga livet en självklar del i såväl
barns som vuxnas aktiviteter.

Samhällslivet

Samhällslivet består av de verksamheter som berör människor som
medborgare i samhället. Det handlar exempelvis om de offentliga
institutionerna, civilsamhället och kulturlivet. Det svenska
civilsamhället består av både stora och små organisationer såsom
folkrörelseorganisationer, kooperativ, kyrkor och samfund,
politiska organisationer, fackföreningar, media och så vidare.

Den strukturella förändring som kommer med digitaliseringen
innebär att organisationer och institutioner både utvecklas och
förändras i hur de värderar ny kunskap och vilken kunskap som
kan anses vara trovärdig. Allt tyder på att samhällsstrukturen
genomgår en förändring som är mycket svår att förutspå.
Digitaliseringen har ökat möjligheten för alla att hämta och sprida
information, kunskap och åsikter på ett sätt som inte tidigare varit
möjligt. Då det mesta i dag kommuniceras i en digital kontext och
att digitala medier och teknologier utgör en fundamental del av vår
tillvaro, blir de verktyg och tjänster som erbjuds digitalt en del av
det samhällsliv vi befinner oss i.

Sammanfattning SOU 2015:28

24

Utbildning

I dagens kunskapssamhälle får skola, högre utbildning och
kompetensutveckling en allt viktigare betydelse för att skapa
tillväxt och välfärd i en alltmer konkurrensutsatt omvärld. Lärande
handlar om överföring av kunskaper och utveckling av färdigheter
vilket sker genom information, kommunikation och interaktion.
Det är dessa områden som digitaliseringen transformerar vilket
kommer att påverka skola och utbildning i grunden.

Digitaliseringen innebär att de flesta människor under sitt
arbetsliv kommer att behöva lära om och kontinuerligt utveckla
nya kompetenser. Det ställer i sin tur högre krav på flexibilitet,
kreativitet och nytänkande samt att ha vilja och möjlighet att
vidareutbilda sig. Därmed kommer betydelsen av att ha
inlärningsförmåga, kritiskt tänkande, problemlösningsförmåga,
kommunikationsförmåga och förmåga att hantera en stor mängd
information att öka. De generella kompetenserna blir även de allt
viktigare i utbildningsväsendet och de så kallade icke-kognitiva
förmågorna betonas i allt större utsträckning, det vill säga förmågor
som handlar om attityder och beteenden.

Arbetsliv

Näringsliv och offentlig sektor har i allt högre grad digitaliserats.
Såväl tjänsteföretag som producerande företag, oavsett sektor
arbetar i dag digitalt både när det gäller utvecklingsarbete, digitala
tjänster eller med digitala verktyg. Arbetslivet har genom
digitaliseringen genererat nya arbetstillfällen och nya yrken men
det innebär också att befintliga yrken omdefinieras och vissa yrken
helt kommer att försvinna.

Den digitala tjänstesektorn väntas fortsatt öka och det är i dag
kompetensbrist inom flera delar av sektorn. Marknaden är i allt
högre grad globaliserad vilket innebär dels att man kan vinna större
marknadsandelar men också att företagen är mer
konkurrensutsatta. En utmaning när det gäller att upprätthålla
konkurrenskraften är att kunna bibehålla och utveckla den
arbetskraft man har och att kunna nyanställa kompetent
arbetskraft. Arbetskraftsinvandringen är en del av lösningen men
det kommer att behövas mer insatser för att vara konkurrenskraftig

SOU 2015:28 Sammanfattning

25

på en framtida marknad. En del av den framtida utmaningen är
bristen på kvinnor i it-yrken. Kvinnors kompetens och erfarenhet
är viktiga parametrar för utvecklingen av digitala verktyg och
tjänster vilket bidrar till en högre konkurrenskraft. I dag utgör
endast en knapp femtedel av yrkesverksamma i branschen kvinnor.

Digitaliseringen påverkar såväl företagen som arbetskraften. It
har en central roll i de flesta företag i och med att digitaliseringen
bidrar till att förenkla och effektivisera verksamheten och
dessutom kan fungera som en motor för att utveckla nya processer,
produkter och tjänster. Detta i sin tur kräver att företagen genom
ägaren och ledningen har förmåga att bedöma hur en hög digital
kompetens strategiskt kan ge affärsnytta och konkurrensfördelar
på den marknad de är aktörer på.

Det digitala ledarskapet innebär ett nytt sätt att leda och
organisera arbetet på, vilket behövs för att kunna hantera
förändringstakten på ett insiktsfullt sätt från såväl företagens som
personalens perspektiv. Den digitala transformationen är
utmanande just för att den berör varje del inom organisationen och
kräver ny kompetens och nya investeringar.

Utredningens bedömningar

Digitaliseringen utgör tillsammans med flera andra starka
megatrender en samhällsomvandling som är att likna vid tidigare
genomgripande skiften i samhället. Till skillnad från tidigare
samhällsförändringar utvecklas det digitaliserade informations- och
kunskapssamhället i snabbare takt och verkar ha en annan
komplexitet än tidigare skiften. Det är mycket svårt att förutse
framtiden och mer komplicerat att identifiera vad olika problem
kan bero på. Det är också svårt att bedöma vilka effekter olika
insatser skulle kunna ge.

Om Sverige fortsättningsvis ska använda digitaliseringens
möjligheter på bästa sätt, behöver den digitala kompetensen
fortsätta att utvecklas. Det behövs insatser för kontinuerlig
kunskapsuppbyggnad inom flera områden för att säkerställa allas
möjligheter till delaktighet och för att jämställdheten inom it-
sektorn ska förbättras. För att kunna ge underbyggda förslag till
åtgärder som kan utveckla utbildningssektorns förutsättningar med

Sammanfattning SOU 2015:28

26

att stärka digital kompetens hos individen fordras samlade
lägesbeskrivningar och analyser. Utredningen ser ett behov av
samlad kunskap om hur väl utbildningsprogrammen svarar upp
mot de behov som utvecklas inom arbetsmarknaden utifrån
digitaliseringen.

Samhällets stöd behöver utformas för att tillgodose att alla
individer ska kunna få stöd för att använda digitala tjänster utifrån
sina behov alldeles oavsett vilken tjänst det kan röra sig om. Målet
är att digital kompetens och högre tillit till digitala verktyg och
tjänster utvecklas hos individen. Trots hög kvinnlig
förvärvsfrekvens på svenska arbetsmarknaden är könsbalansen
inom it-sektorn ojämn. Attityder, förväntningar och utvecklings-
möjligheter lyfts fram som områden där det finns behov av
förändring. En samlad övergripande kunskap om och analyser av
orsaker till varför jämställdheten är låg inom området, behövs för
att åtgärder ska kunna genomföras.

Digitaliseringskommissionens bedömningar inom området
digital kompetens utgår från följande utgångspunkter:

 Kontinuerlig utveckling av individers digitala kompetens är
nödvändig.

 Digital kompetens krävs för att stärka Sveriges välstånd och
utvecklingen i offentlig sektor och näringsliv.

 Digital kompetens är en likvärdighets- och demokratifråga.

 Statens roll behöver ständigt bedömas i relation till den
utveckling som sker.

Vad staten kan, bör och ska göra för att främja utvecklingen är
centrala frågeställningar för utredningen. Statens roll är att
undanröja hinder och genom insatser stärka förutsättningarna för
bättre användning av digitaliseringens möjligheter. Vad staten ska
göra måste också sättas i relation till hur utvecklingen ser ut utan
statliga insatser, vilka insatser som redan pågår eller som bör
utföras av andra.

SOU 2015:28 Sammanfattning

27

Utredningens förslag

Utredningen bedömer att regeringen bör ta ett ansvar inom
följande områden för att stärka utvecklingen av digital kompetens
så att Sverige kan använda digitaliseringens möjligheter på bästa
sätt.

 Regeringen bör ge Universitetskanslersämbetet i uppdrag att
årligen följa och analysera utvecklingen av digital kompetens
inom högre utbildning samt föreslå åtgärder för hur digital
kompetens kan vidareutvecklas inom verksamheterna.

 Regeringen bör ge Universitetskanslersämbetet i uppdrag att
kontinuerligt följa och analysera könsbalansen inom it-
utbildningar samt föreslå åtgärder som bidrar till ökad
könsbalans.

 Regeringen bör införa en skattereduktion för
kompetenshöjande insatser för digital kompetens i hemmet.
Skattereduktionen ska avse insatser som exempelvis
handledning och teknisk support för att öka kompetensnivån
och individens förmåga vad gäller användningen av digitala
verktyg och tjänster i hemmet.

 Sveriges kommuner bör erbjuda digitala servicecenter till
innevånarna för att utveckla invånarnas digitala kompetens.
Stödet ska utformas så att det möjliggör för alla att ta del av
grundläggande samhällstjänster på internet. Kommunerna väljer
själva hur stödet utformas och organiseras. Utöver
kommunernas egna digitala tjänster bör kommunernas service
även innefatta digitalt servicestöd för användande av statliga e-
tjänster för olika myndigheter.

29

Summary

Digitalisation is now a part of everyday life for most people. The
development of computers, tablets and smartphones with internet
connections has been a major reason why most individuals use
digital tools and services. This creates a need to develop digital
skills. Be it in people’s private lives, in community life, in education
or in working life, digital tools and services are used every day. This
Commission has chosen to concentrate on and submit proposals in
the area of digital skills based on these four areas of life. The
proposals are intended to help increase understanding for the need
for digital skills and create the conditions for individuals to
improve their digital skills. The proposals are also intended to
ensure that a knowledge base is built up for future analysis and
proposals for measures.

Remit and points of departure

The Digitalisation Commission has been instructed to work
towards the achievement of the ICT policy objective – that Sweden
is to be best in the world at using the opportunities offered by
digitalisation. This remit includes continuously monitoring
developments in Sweden on the basis of indicators and comparing
them with developments in a selection of countries in Europe and
other parts of the world. In addition, the Commission has followed
up the work carried out on the regional digital agendas. The
Commission has also concentrated and presented proposals in the
area of digital skills.

The starting point is that digitalisation is advancing
developments in society and transforming most areas and activities.
In light of this, the development and dissemination of knowledge is
an important prerequisite for growth and social development,

Summary SOU 2015:28

30

whether regarding the ability of individuals to develop digital skills
or the ability of manufacturing businesses to adapt. Globalisation
brings with it great pressure to adjust, with technical developments
and digitalisation influencing the need to develop digital skills. This
trend also affects what knowledge and skills will be desirable and in
demand, but also necessary in a changing society.6

Analysis–Sweden in an international comparison and regional
digital agendas

Sweden in an international comparison

In this report, the Digitalisation Commission has compared digital
skills based on four areas of life – private life, community life,
education and working life – and it has only made comparisons
with other countries. The Commission has described the indicators
that influence digital skills in these areas in comparison with the
results of other countries. Eurostat conducts annual statistical
comparisons between countries in terms of specified indicators.
Sweden’s figures are reported to Eurostat by Statistics Sweden.7

Moreover, the Commission has described the international
indexes that compare digitalisation. The indexes considered most
relevant for forming a good basis for comparison are the ICT
Development Index (IDI)8, the Network Readiness Index (NRI)9,
the Web Index, the Digital Economy Rankings10 and the EU’s
Digital Agenda Scoreboard11.

Sweden occupies a strong position in international comparisons
and has been ranked among the top countries since comparisons
began. The most recent updates of the indexes also show that

6 Office of the Globalisation Council (2009), Development capacity and ability to adapt. A
globalised Swedish economy. Final report ISBN 978-91-85935-36-9
7 See Appendix 2.
8 ITU website http://www.itu.int/en/ITU-D/Statistics/Pages/facts/default.aspx. Accessed
on 2 February 2015.
9 World Economic Forum website http://www.weforum.org/issues/global-information-
technology/the-great-transformation/network-readiness-index. Accessed on 3 February
2015.
10 World Wide Web Foundation website http://thewebindex.org/. Accessed on 3 February
2015.
11 EU Digital Agenda website http://ec.europa.eu/digital-agenda/en/digital-agenda-
scoreboard. Accessed on 3 February 2015.

http://www.itu.int/en/ITU-D/Statistics/Pages/facts/default.aspx

SOU 2015:28 Summary

31

Sweden is the only country to rank among the top five countries in
all three indexes. Eurostat’s 2014 results show that in several
indexes a number of countries in Europe have caught up and
Sweden has thus dropped from certain top positions.

The regional digital agendas

In January 2014, the Commission conducted an initial status
analysis of the counties’ work on the digital agendas. In December
of the same year, a follow-up assessment was carried out to
monitor how the work was progressing. The follow-up assessment
shows that all regional digital agendas are expected to be adopted
during the first half of 2015.

The regional digital agendas have a similar focus but varying
structures. Several agendas have, or will have, clearly defined areas
with measures linked to each area. Other counties have chosen to
divide their agenda up into thematic or more overarching sections,
in which several areas are interwoven.

Following up the regional digital agendas will provide the
opportunity to highlight measures carried out and concrete results,
with a view to encouraging continued development work. In most
counties, the regional digital agenda is also seen as part of–or a
specification of–the regional development strategy.

Many counties are still in the early stages of their work on the
regional digital agenda and have not yet formulated or carried out
concrete measures linked to the agenda. It is not possible either to
give an overall picture of how much of a priority digitalisation
issues are in the different counties. The majority of counties
recognise that digitalisation issues have an increasingly important
role, but these issues often have to take a back seat behind other
development work within the county. Key individuals and
successful stakeholder cooperation has, in many cases, proven to be
crucial for work on the agenda, but for some time to come it will
be difficult to assess in what way the work on the regional digital
agendas will contribute to digitalisation within the counties.

All in all, the counties have identified a number of key
challenges and success factors for continued digitalisation efforts.
Using this as a guide, a number of recommendations have been

Summary SOU 2015:28

32

produced for continued work on the regional digital agendas. One
of the challenges is to inspire the engagement of key actors,
primarily at management level. Support is also lacking, as is
guidance from national level, to move forward with digitalisation
regionally.

Digital skills in the four areas of life

To promote the greater use of the opportunities offered by
digitalisation, the Digitalisation Commission has taken its cue from
the digital skills that exist, those that are needed and those that
should be developed in the different areas. In the areas of life
highlighted by the Commission – private life, community life,
education and working life – digital skills are one of the
cornerstones of social development today. Clarifying and
illustrating what is meant by digital skills, what the status quo is
and what needs exists in these areas lays the foundation for the
Commission’s assessments and proposals.

To define the term ‘digital skills’, the Commission has
considered the terms ‘digitalisation’ and ‘skills’ separately. In short,
digitalisation means the process whereby digital communication
and interaction between people, businesses and things become a
matter of course. The reasoning concerning the term ‘skills’ has
been based on the EU’s key competences for lifelong learning. A
key competence is described as a combination and the integration
of knowledge, skills and attitudes. The key competences are
considered necessary for Europe’s welfare and growth, as well as
for all individuals’ self-fulfilment and personal development, social
cohesion and active citizenship, and opportunities in the labour
market.

In the Digitalisation Commission’s definition, digital skills are
determined by the extent to which people are familiar with digital
tools and services and have the ability to keep up with digital
developments and their influence on our lives.

The Commission has focused on four areas of life and provides
a status report that clarifies the needs that exist in these areas. The
skills people have and develop influence others and are influenced

SOU 2015:28 Summary

33

by others in these areas, which means that they cannot be kept
completely separate.

Private life

Digital skills in private life are about what we as individuals do
online and how we use the digital tools and services that exist and
are on offer. Digital private life covers the areas communication,
information gathering, learning, consumption of commercial goods
and services or public services, and personal creativity.

Digitalisation has changed our communication patterns and
how we now consume goods and services. Individuals are more
proactive consumers. The development of digitalised tools and
services has gone from being pursued by entrepreneurs and
developers to being determined to a greater extent by consumer
demand. Social media are forums that have created new
communication patterns in individuals and most people regard
these as an additional forum in which to communicate with others,
be it private conversations or public debates.

On the whole, we can see that an ever larger proportion of the
population does not differentiate between the digital and non-
digital world. Today, the integration of the internet into other
parts of our lives is a natural part of the activities of both children
and adults.

Community life

Community life is made up of the activities that affect people as
citizens in society. Examples include public institutions, civil
society and cultural life. Swedish civil society is made up of both
large and small organisations, such as popular movement
organisations, cooperatives, churches and faith communities,
political organisations, trade unions, media, etc.

The structural changes that come with digitalisation mean that
organisations and institutions both develop and change in terms of
how they value new knowledge and what knowledge can be seen as
credible. Everything points to societal structures undergoing a
change that is very difficult to predict. Digitalisation has increased

Summary SOU 2015:28

34

the opportunities for everyone to gather and spread information,
knowledge and opinions in a way that was not previously possible.
As most things are now communicated in a digital context and
digital media and technologies are a fundamental part of our
existence, the tools and services offered in digital form become a
part of the community life in which we exist.

Education

In today’s knowledge-based society, school, higher education and
continuing professional development are increasingly important
for creating growth and welfare in an increasingly competitive
world. Learning is about transferring knowledge and developing
skills, which occurs through information, communication and
interaction. It is these areas that are being transformed by
digitalisation, and this will affect schools and education in a
fundamental way. Digitalisation means that most people will have
to learn new things and continuously develop new skills in the
course of their working life. This in turn places greater demands in
terms of flexibility, creativity and innovativeness, as well as
opportunities and the desire to undergo further training or
education. Therefore, the importance of learning abilities, critical
thinking, problem-solving abilities, communicative abilities and the
ability to deal with a large amount of information will grow.
General skills will also become increasingly important in the
education system, and there will be greater focus on ‘non-
cognitive’ skills, i.e. attitudes and behaviour.

Working life

The business sector and the public sector have gone increasingly
digital. Both service companies and manufacturing companies,
irrespective of sector, are now working digitally with development
work, digital services or digital tools. As a result of digitalisation,
working life has generated new jobs and new professions, but this
has also meant that existing professions have been redefined and
some professions will disappear completely.

SOU 2015:28 Summary

35

The digital services sector is expected to continue growing and
there is already a skills shortage in several parts of the sector. The
market is increasingly globalised, which means that greater market
shares can be gained, but also that companies are facing greater
competition. One challenge when it comes to maintaining
competitiveness is being able to retain and develop the labour you
have and to recruit new skilled labour. Labour migration is part of
the solution, but additional measures will be needed to remain
competitive in the market of the future. One part of the future
challenge is the lack of women in IT professions. Women’s skills
and experience are important parameters for the development of
digital tools and services, contributing to greater competitiveness.
Currently, not even one fifth of professionals in the sector are
women.

Digitalisation is affecting both companies and the labour force.
ICT plays a key role in most companies as digitalisation helps to
simplify and streamline operations, and it can also act as a driving
force for the development of new processes, products and services.
This in turn requires companies – through their owners and
management – to be able to assess how high levels of digital skills
can provide strategic business benefits and competitive advantages
in the market in which they operate.

Digital leadership entails a new way of managing and organising
work, which is needed to be able to deal with the pace of change in
an insightful way, from both corporate and staff perspectives. The
digital transformation is challenging for the very reason that it
affects every part of the organisation and requires new skills and
new investments.

The Commison’s assessments

Together with several other strong megatrends, digitalisation
represents a societal transformation that can be compared to
previous radical shifts in society. Unlike previous societal changes,
the digitalised information and knowledge-based society is
developing at a faster pace and is more complex than previous
changes. It is very difficult to predict the future and more

Summary SOU 2015:28

36

complicated to identify the origin of various problems. It is also
difficult to assess what effects various measures could have.

If Sweden is to continue using the opportunities of
digitalisation in the best possible way, we need to continue
developing digital skills. Measures are needed for continuous
capacity-building in several areas to ensure everyone’s opportunity
for participation and to improve gender equality in the IT sector.
Comprehensive status reports and analyses are needed to be able to
provide well-founded proposals for measures that can enhance the
conditions for the education sector to strengthen the digital skills
of individuals. The Commission sees the need for comprehensive
knowledge of how well education programmes respond to the
needs that have emerged in the labour market as a result of
digitalisation.

Society’s support needs to be designed so as to ensure that all
individuals are given help to use digital services based on their
needs, regardless of which service this may involve. The aim is to
develop individuals’ digital skills and greater confidence in digital
tools and services. Despite the high level of women’s participation
in the Swedish labour market, the gender balance in the ICT sector
is uneven. Attitudes, expectations and development opportunities
are highlighted as areas where there is a need for change. Overall
knowledge and analysis of the causes of lacking gender equality in
the area are needed so that measures can be taken.

The assessments of the Digitalisation Commission in the area of
digital skills are based on the following points:

 digital skills are a matter of equity and democracy;

 digital skills are necessary to strengthen Sweden’s welfare and
development in the public and business sectors;

 continuous development of individuals’ digital skills is
necessary; and

 the role of central government needs to be continuously
assessed in relation to the developments taking place.

What central government can, should and has to do to promote
these developments are key questions for the Commission. The
role of central government is to remove barriers and take measures

SOU 2015:28 Summary

37

to strengthen the conditions for the better use of the opportunities
provided by digitalisation. What central government has to do
must also be seen in relation to what developments would be like
without central government measures, what measures are already
under way and what should be done by others.

The Commission’s proposals

The Commission considers that the Government should take
responsibility within the following areas to strengthen the
development of digital skills so that Sweden can use the
opportunities provided by digitalisation in the best possible way.

 The Government should instruct the Swedish Higher Education
Authority to annually monitor and analyse the development of
digital skills in higher education and to propose measures to
further develop digital skills in higher education.

 The Government should instruct the Swedish Higher Education
Authority to continuously monitor and analyse the gender
balance in ICT education programmes and to propose measures
aimed at achieving a greater gender balance.

 The Government should introduce a tax reduction for skills
enhancement initiatives for digital skills in the home. The tax
reduction should cover initiatives such as instruction and
technical support so as to increase skills levels and individuals’
abilities regarding the use of digital tools and services in the
home.

 Sweden’s municipalities should offer digital service centres to
inhabitants to develop their digital skills. This support should be
designed such that it enables everyone to use basic social
services online. The municipalities should decide for themselves
how to design and organise this support. Beyond the
municipalities’ own digital services, the municipalities’ service
should also cover digital service support for the use of state
eServices for various government agencies.

39

Lättläst sammanfattning

Om den här rapporten

Det här är en sammanfattning av en rapport
från myndigheten Digitaliserings-kommissionen.

Här kan du läsa om vad vi tycker att Sverige behöver göra
för att bli bättre på digital teknik.

Texten är skriven på lättläst svenska.
Några av orden kan vara svåra.
De orden förklarar vi i ordlistan.
Första gången orden står i texten
är de understrukna.

Hela rapporten finns att ladda ner
på Digitaliserings-kommissionens webbplats.

Om oss som har skrivit rapporten

Digitaliserings-kommissionen är en tillfällig myndighet.
Vi arbetar med
Sveriges digitala utveckling.
Regeringen vill att Sverige ska vara bäst i världen
på att använda digital teknik.
Vårt uppdrag är att hjälpa till att nå det målet.
Därför har vi gjort den här undersökningen.

Lättläst sammanfattning SOU 2015:28

40

Ordlista

Digital kompetens = det en person kan om digital teknik
(till exempel att använda datorer, internet och olika tjänster på
nätet)

Digitalisering = en utveckling i samhället när människor använder
allt mer digital teknik,
till exempel datorer och internet.
Digitaliseringen innebär att kommunikation ofta sker digitalt.

It: informations-teknologi.
Är en del av den digitala tekniken.

Län: ett område i Sverige
som styrs av en läns-styrelse.
I Sverige finns det 21 län.

Vad har vi undersökt?

Vi har tittat på hur Sverige arbetar med digital utveckling.
Vi har också jämfört Sverige med andra länder.

I rapporten ger vi förslag
på hur Sverige kan bli bättre
på digital utveckling.

Undersökningen handlar om digital kompetens på fyra områden:

1. Privatliv

2. Utbildning

3. Arbetsliv

4. Samhällsliv

SOU 2015:28 Lättläst sammanfattning

41

Vad är digitalisering?

Digitalisering betyder digital utveckling.
Vi använder ordet för att prata om
den ökade användningen av datorer och internet.

Digitaliseringen påverkar alla människor.
Datorer och smarta telefoner har blivit vanliga
och används till mycket.
Det kan vara bra och praktiskt.
Men det betyder också att alla behöver lära sig
hur tekniken fungerar.

Resultaten av undersökningen

Sverige jämfört med andra länder

Sverige ligger långt fram
med den digitala utvecklingen.
I flera undersökningar som beskriver länders digitalisering
ligger Sverige bland de fem högst placerade länderna.
Men nu börjar andra länder komma ikapp.

Det finns planer för hur utvecklingen ska gå till

För fyra år sedan, år 2011,
gjorde regeringen en plan för Sveriges digitala utveckling.
Planen heter ”Den digitala agendan”.

Alla Sveriges län fick i uppgift att utveckla egna sådana planer.

Nu har många län gjort planer.
Men det är inte så många län som har gjort någon förändring än.
Många tycker att digital utveckling är viktigt.
Men det finns annat som länen tycker det är viktigare att jobba
med.

Lättläst sammanfattning SOU 2015:28

42

För att den digitala utvecklingen ska fortsätta
måste länen bestämma vem som har ansvaret
– alltså någon som ser till att det blir gjort.
Länen tycker också att de behöver mer hjälp från den svenska
staten.

Kunskap om digital teknik behövs överallt

I dag använder människor digital teknik nästan överallt.
Man använder det när man utbildar sig
och när man ska arbeta.
Många människor har också delar av sitt privatliv på internet.

Det här betyder att alla människor
behöver kunskap om digital teknik
för att kunna vara en del av samhället.

I det här avsnittet beskriver vi hur digital teknik används
i fyra olika områden.
Vi beskriver vilken kunskap som krävs
av den som vill vara med i olika aktiviteter.

1. Privatliv

Internet har blivit en stor del av många människors liv.
Både barn och vuxna använder internet
för att hitta information, lära sig saker och umgås.
Sociala medier, som till exempel Facebook,
är viktigt för många.

För att kunna vara med
måste man klara av att använda många olika tekniska verktyg.

2. Utbildning

Sverige är ett land där kunskap och utbildning är viktigt.
Förut fanns fler jobb som inte krävde att du hade studerat länge.

SOU 2015:28 Lättläst sammanfattning

43

Nu behöver alla lära sig nya saker hela tiden.
Det räcker inte att bara lära sig läsa och skriva.

I nästan alla utbildningar
behöver du kunna använda digital teknik.

Även personer som har ett jobb
måste lära sig nya saker i framtiden.
Förutom att veta hur man använder digital teknik
är det är viktigt att man är bra på att lösa problem.
Man måste också kunna ta till sig mycket information.

3. Arbetsliv

Digitaliseringen har förändrat arbetslivet också.
Det har uppstått nya sorters yrken
och vissa jobb har förändrats.
Några yrken kommer att försvinna helt.

Nästan alla företag arbetar i dag digitalt på något sätt.
I framtiden kommer det att bli ännu fler jobb
där det behövs mycket digital kunskap.

Att utveckla den digitala kompetensen.
är viktigt både för företagen och för de anställda.
Redan nu saknas det personer som kan tillräckligt mycket om
digital teknik.
Därför behöver Sverige utbilda fler
inom digital teknik och it.

Av personerna som jobbar med it
är bara en femtedel kvinnor.
Det är synd,
eftersom kvinnors erfarenhet är viktig.

Lättläst sammanfattning SOU 2015:28

44

4. Samhällsliv

Med samhällsliv menar vi olika verksamheter
som du som medborgare kommer i kontakt med.
Verksamheterna är till exempel

 myndigheter

 fackföreningar

 politiska partier

 kultur-verksamheter

 teve, tidningar och radio.

I väldigt mycket av samhällslivet måste man ha digital kunskap.
Information och kommunikation finns oftast på internet.
Verksamheternas tjänster och verktyg är ofta digitala.
Det betyder att den som vill använda dom
måste ha digital kunskap.

Det är svårt att veta hur samhället kommer att utvecklas.
Men troligtvis kommer man behöva ha ännu mer digital kunskap än
vad man behöver i dag.

Våra förslag

I det här avsnittet presenterar vi våra förslag
på hur Sverige borde arbeta
för att utveckla den digitala kompetensen.

Här är våra förslag
på vad regeringen borde göra:

 Fortsätta att följa den digitala utvecklingen i Sverige
och bygga upp mer kunskap där det saknas.

SOU 2015:28 Lättläst sammanfattning

45

 Försöka få fler kvinnor att bli intresserade av IT
och utbilda sig inom det.

 Göra det billigare för människor att få hjälp
att förbättra sin digitala kompetens.

 Sveriges kommuner borde erbjuda digitala service-center
där invånarna kan få hjälp
att lära sig mer om digital teknik.
På service-centren kan invånarna också få hjälp
att använda myndigheternas internet-tjänster.

Varför behövs den här utvecklingen?

Digitaliseringen av samhället innebär nya möjligheter.
Om digitaliseringen ska vara bra för Sverige måste vi utveckla
kunskapen.

Digital kompetens är också en demokrati-fråga.
Alla människor ska få hjälp att lära sig digital teknik
så att de har möjlighet att delta i samhället.

47

1 Utgångspunkter för arbetet och
dess genomförande

1.1 Inledning

Regeringen beslutade den 29 september 2011 om en bred och
sammanhållen strategi för it-politiken, It i människans tjänst – en
digital agenda för Sverige (dnr N2011/342/ITP). Det it-politiska
målet är att Sverige ska vara bäst i världen på att använda
digitaliseringens möjligheter. Som ett led i att bland annat följa upp
det it-politiska målet tillsattes Digitaliseringskommissionen.

1.2 Utredningens direktiv

Utredningens uppdrag framgår av direktiven 2012:61 som beslutades
av regeringen den 7 juni 2012 och 2013:108 som beslutades av
regeringen den 28 november 2013. Enligt direktiven ska Digitalise-
ringskommissionen verka för att det it-politiska målet i agendan
uppnås och att regeringens ambitioner inom området fullföljs.

Digitaliseringskommissionen har dels arbetat med att utforma
en handlingsplan, definierat och föreslagit nyckelindikatorer som
löpande följs upp. Utredningen har även arbetat med att synliggöra
nyttan av digitaliseringen och användningen av it och har genom
dialog och öppenhet presenterat och diskuterat den digitala
agendan med olika aktörer. Vidare har utredningen arbetat med att
inspirera och engagera olika aktörer samt informera om
kommissionens uppdrag och arbete.

Kommissionen har också ansvar för att administrera signatär-
skapet och det regionala signatärskapet vilket innebär att företag
och organisationer, länsstyrelser, landsting och samverkansorgan
m.fl. signerar en frivillig avsiktsförklaring om att de delar

Utgångspunkter för arbetet och dess genomförande SOU 2015:28

48

ambitionen att Sverige ska bli bäst i världen på att använda
digitaliseringens möjligheter. Kommissionen följer även upp
arbetet med de regionala digitala agendorna.

Direktivet anger även utredningens avgränsningar då det inom
flera sakområden pågår aktiviteter som kan knyta an till
kommissionens uppdrag. Kommissionen ska inte utreda följande
frågor:

 strategiska frågor för myndigheternas arbete med e-förvaltning

 vissa standardiseringsfrågor

 frågor som berör vård och omsorg

 fortsatt främjande av utbyggnad av bredband

 upphovsrättsfrågor.

Kommissionen har från den 1 januari 2014 ansvar för den
administrativa funktionen för Användningsforum som regeringen
beslutade att inrätta den 29 mars 2012 för åren 2012–2015.

1.3 Utredningens tolkning av uppdraget och
avgränsningar

Uppdraget från regeringen är brett och håller en hög ambitions-
nivå. Digitaliseringskommissionens ambition är att i sina
betänkanden dels redovisa arbetet inom de områden som direktivet
anger samt fördjupa sig i vissa, utvalda, områden för att kunna hålla
en så hög kvalitet som möjligt på betänkandena. De betänkanden
som tidigare redovisats har avgränsats genom redovisning av de
huvuduppgifter som anges i direktivet samt till ett eller flera
områden där utredningen har fördjupat sin analys och lämnat
förslag. Digitaliseringskommissionen har hittills lämnat två
delbetänkanden SOU 2013:31 och SOU 2014:13.

Kommissionen ska, enligt direktivet, i sitt arbete med att ta fram
betänkandena söka samverkan och inhämta synpunkter av relevanta
aktörer samt stödja initiativ som syftar till att etablera forum för
inflytande och dialog.

I det första delbetänkande, En digital agenda i människans tjänst
– Sveriges digitala ekosystem, dess aktörer och drivkrafter (SOU

SOU 2015:28 Utgångspunkter för arbetet och dess genomförande

49

2013:31) redovisade kommissionen arbetet med indikatorer,
uppföljning av insatser och åtgärder i den digitala agendan samt
kartläggning av sakområdenas ekosystem, det vill säga en
kartläggning av de aktörer som är verksamma inom de olika
sakområdena. Utredningen redovisade även tidigare initiativ inom
it-området samt förslag som dessa initiativ tagit fram. I vissa
avseenden berördes samtliga 22 sakområden i den digitala agendan,
men följande områden analyserades djupare:

 digitalt innanförskap

 jämställdhet

 skola och undervisning

 digital kompetens

 entreprenörskap och företagsutveckling.

I det andra delbetänkande, En digital agenda i människans tjänst –
en ljusnande framtid kan bli vår (SOU 2014:13) redovisade
utredningen en genomgång av internationella index, dess bestånds-
delar och Sveriges position i internationella jämförelser. Vidare
redovisades genom ett antal nyckelindikatorer utvecklingen inom
den digitala agendans samtliga 22 sakområden.

Resultatet av uppföljningen om de insatser som regeringen
presenterade i den digitala agendan redovisades. En genomgång av
hur arbetet det regionala signatärskapet fortlöper beskrivs också.

I delbetänkandet uppmärksammas särskilt ett av den digitala
agendans sakområden: Skola och undervisning. Kommissionen
presenterar en fördjupad lägesgenomgång och ett antal förslag som
på olika sätt syftar till att öka de digitala inslagen i den svenska
grund- och gymnasieskolans undervisning. Parallellt med
delbetänkandet introducerades webbplatsendigitalasverige.se. På
webbplatsen finns lättillgängliga uppgifter om indikatorer, insatser
och aktörer med öppna data som ger möjlighet att göra
kompletterande analyser på det redovisade material.

I detta delbetänkande fokuserar Digitaliseringskommissionen på
området digital kompetens och har identifierat fyra livsområden,
privatliv, samhällsliv, utbildning och arbetsliv där digital kompetens
har stor betydelse för individens förutsättningar i dagens samhälle.

Utgångspunkter för arbetet och dess genomförande SOU 2015:28

50

Begreppet digitalisering

Digitalisering är ett centralt begrepp inom it-politiken. Digitali-
sering innebär för Digitaliseringskommissionen att digital
kommunikation och interaktion mellan människor, verksamheter
och saker blir självklar. Möjligheten att samla in, tolka, tillämpa och
utveckla allt större kvantiteter av data innebär genomgripande
utvecklingsmöjligheter inom de flesta områden. Vad vi gör, hur vi
gör och vad som går att göra förändras i och med digitaliseringen.

Digitaliseringskommissionen har tidigare inbegripit informations-
digitalisering12 i definitionen av digitalisering, men har i detta
betänkande samlat definitionen runt den samhälleliga digitalisering
som sker.

När vi talar om digitalisering i detta betänkande avser vi huvud-
sakligen samhällelig digitalisering om inget annat anges.

1.4 Utredningsarbetet

Utredningen ska aktivt söka kunskap från aktörer som
representerar olika perspektiv till exempel näringsliv, offentlig
sektor, intresseorganisationer, akademi och slutanvändare samt
beakta det internationella perspektivet i en globalt uppkopplad
värld. En utvecklad dialog med berörda aktörer ger möjlighet för
utredningen att ta till vara på erfarenheter och kunskap hos dessa.
Formerna för dialogen anpassas efter frågornas karaktär och de
behov som finns.

Kommissionen strävar efter att nå ut och väcka engagemang
bland äldre och yngre, kvinnor och män, pojkar och flickor samt
olika etniciteter och grupper som i dag av olika skäl inte tar del av
digitaliseringens utveckling. Texter ska genom publicering på
Digitaliseringskommissionens webbsida ge engagerade aktörer
möjlighet att ge synpunkter.

Digitaliseringskommissionen har valt att arbeta främst med
bilaterala kontakter med representanter för olika organisationer
som företräder såväl offentlig sektor som näringsliv och arbets-

12 Med informationsdigitalisering avses den process där en analog information transformeras
till digital information. Det innebär att informationen kan bli strukturerbar, sökbar och
tillgänglig genom digitala kanaler.

SOU 2015:28 Utgångspunkter för arbetet och dess genomförande

51

tagarorganisationer. Utredningen har också omvärldsbevakat
området via olika möten på EU-nivå och möten med företrädare
för offentliga organisationer från andra länder. Vidare har
individuella dialogmöten förekommit med deltagare från den
expertgrupp som regeringen utsåg i samband med Digitaliserings-
kommissionens bildande.

Löpande förankring med expertgruppen har genomförts mellan
de formella expertgruppsmötena. Utredningen har också engagerat
signatärerna genom en webbenkätundersökning och genom att ge
möjlighet till att kommentera utkast till betänkandet på webbsidan.

Digitaliseringskommissionen har haft två expertgruppsmöten
och ett rundabordsamtal med utvalda aktörer under tiden fram till
betänkandets överlämnande. Andra pågående offentliga utred-
ningar har också kontaktats i arbetet för att bidra till kunskaps-
utbyte mellan varandra.

I uppdraget finns angivet att redovisa det arbete som har
bedrivits utöver att analysera utvecklingen i förhållande till det it-
politiska målet. Följande arbeten har bedrivits i utformandet av
betänkandena.

1.4.1 Visa på digitaliseringens möjligheter och kommunicera
den digitala agendan

Digitaliseringskommissionen har använt olika former för
kommunikation. Dels har såväl bilaterala möten som möten i större
grupp förekommit. Kommunikationen har även skett via olika
digitala social medier och föredragningar i olika fora. De varierande
formerna för kommunikation fyller olika funktioner och når ut till
olika målgrupper. Digitaliseringskommissionens webbplats är en
viktig kanal, där det finns information om kommissionens uppdrag
och verksamhet men också inlägg av debatt liksom diskussioner i
kommentarsfälten. Andra digitala verktyg kommissionen verkar
genom är Twitter och Facebook. Dessa medier uppdateras
regelbundet med aktuell information.

Utgångspunkter för arbetet och dess genomförande SOU 2015:28

52

1.4.2 Digitalasverige.se

I samband med delbetänkande En digital agenda i människans
tjänst – en ljusnande framtid kan bli vår (SOU 2014:13), skapades
webbplatsen digitalasverige.se. Webbplatsen innehåller indikatorer,
aktörer och insatser från den digitala agendan som på ett
tillgängligt sätt åskådliggör hur det går för Sverige, vem som gör
vad och hur man gör det. Informationen är även tillgänglig som
öppna data så att intresserade kan göra egna analyser av de data
som finns redovisade. Inför detta delbetänkande kommer nya data
föras in på digitalasverige.se.

1.4.3 Administrera signatärskapet

I uppdraget ingår att administrera de så kallade signatärerna till den
digitala agendan. Signatärerna utgörs av företag, myndigheter och
ideella organisationer som ställt sig bakom den digitala agendans
övergripande inriktning, bland annat genom att aktivt bidra till
agendans genomförande. Det senare gör de i första hand inom
ramen för sina egna verksamheter. Signatärerna kan genom sina
kunskaper och kärnverksamheter bidra till att förverkliga den
digitala agendan och arbetet mot det it-politiska målet.

Signatärerna har till detta delbetänkande varit delaktiga i arbetet
genom att medverka i en webbenkät om hur de ser på kompetens-
behovet i sina företag. De har även beretts möjlighet att inkomma
med synpunkter på vissa texter.

1.4.4 Användningsforum

Användningsforum skapades i syfte att peka på viktiga konkreta
förutsättningar för användbarhet och tillgänglighet och visa på
exempel om hur användbarhet och tillgänglighet kan genomföras
av ansvariga aktörer (dnr N2012/1799/ITP). Forumet ska fungera
som plattform för en kontinuerlig dialog mellan det allmänna och
användargrupper, it-branschen, forskarsamhället samt represen-
tanter för slutanvändarorganisationer. Digitaliseringskommiss-
ionen har regelbunden kontakt med Användningsforum i deras

SOU 2015:28 Utgångspunkter för arbetet och dess genomförande

53

arbete och samverkar med forumet för att få inspel av dem och
kunskap om deras arbete.

1.4.5 Visualisering av en individs resa mot digital kompetens

Digitaliseringskommissionen har genom uppdrag beställt en
visualisering av individens resa mot digital kompetens. Detta
uppdrag har genomförts med hjälp av en intervjugrupp bestående
av individer i olika åldrar och med olika livserfarenhet. Genom
denna intervjugrupp har en visualiseringskarta skapats och med den
vill utredningen visa hur en individ i de fyra livsområdena använder
och utvecklar sin digitala kompetens. Visualiseringen visar också
hur dessa områden integrerar och interagerar med varandra samt
vilka möjligheter och utmaningar det kan medföra för individen i
ett alltmer digitaliserat samhälle. Vidare har citat från olika
intervjuade placerats i betänkandet som åskådliggör hur en individ
upplever dels begreppet it, digitalisering men också digital
kompetens.

1.4.6 Samverkan

För att Sverige ska bli bäst i världen på att ta tillvara
digitaliseringens möjligheter är samverkan med andra aktörer av
stor betydelse. Kontakter har upprättas med aktörer på nationell,
regional och lokal nivå som har ansvar inom de områden som den
digitala agendan omfattar. Inför detta betänkande har kunskap och
erfarenheter från olika myndigheter och organisationer inhämtats.

Kommissionen har haft ett kontinuerligt samarbete med bland
annat IT & Telekomföretagen, e-delegationen, Bredbandsforum,
Verket för innovationssystem (VINNOVA), Tillväxtanalys, Post-
och telestyrelsen för att ta del av deras kunskap och erfarenheter i
de frågor som utredningen har behandlat i detta betänkande. En rad
andra aktörer har medverkat genom att bidra med sina erfarenheter
till detta betänkande, såväl formellt som informellt. Som exempel
kan nämnas Sveriges Kommuner och Landsting (SKL), Sveriges
Civilingenjörer, Unionen, Landsorganisationen (LO), Jusek,
Svenskt näringsliv, Pensionärernas riksförbund (PRO),
Folkbildningsrådet (FBR), Yrkeshögskolan, Socialstyrelsen med

Utgångspunkter för arbetet och dess genomförande SOU 2015:28

54

flera. På den internationella arenan kan nämnas att
Digitaliseringskommissionens ordförande Jan Gulliksen ingår i
EU:s europeiska nätverk av så kallade Digital Champions.
Kommissionen har även medverkat i seminarium arrangerade av
EU-arbetsgruppen, Grand Coalition for Digital Jobs.

Lilla Kommissionen

Lilla kommissionen är Digitaliseringskommissionens expertgrupp
med barn och ungdomar. Lilla kommissionen består av fyra pojkar
och fyra flickor från hela Sverige, mellan 7 och 19 år. De ger
utredningen råd och inspel utifrån sin horisont.

Under 2014 har Lilla Kommissionen haft två sammankomster. I
maj besökte de Mobile Life och fick ta del av deras arbete och
forskning. Kommissionärerna gjorde en tolkning av den digitala
agendan, vad den ska innehålla och hur den ska presenteras. De
presenterade även hemuppgiften som kommissionärerna tagit del
av på KTH där de skulle beskriva ett scenario där tekniken kan
användas i vardagen, i framtiden eller i ett större samhälls-
perspektiv. Till mötet i oktober på .SE Stiftelsen för internet-
infrastruktur och spelföretaget Paradox Interactive medverkade
representanter från pensionärsorganisationerna och från
SeniorNET. Seniorerna var inbjudna för att ta del av
kommissionärernas presentation av hemuppgiften som var att
intervjua någon äldre person om vad de tycker om it och hur de
använder sig av digitala verktyg och tjänster.

Expertgruppen

I januari 2013 tillsatte regeringen tolv personer i en expertgrupp för
Digitaliseringskommissionen. Deras synpunkter och överväganden
bidrar i kommissionens arbete. Gruppen har formellt en rådgivande
funktion och medlemmarna ska inte betraktas som ansvariga för
kommissionens arbete. Expertgruppen har en stor bredd både
avseende kompetens och intressen. Sedan införandet av expert-
gruppen har sju möten genomförts. Därutöver har enskilda
medlemmar i gruppen bidragit till arbetet, utifrån sina expert-
kunskaper i vissa sakfrågor, i framtagandet av samtliga betänkanden.

SOU 2015:28 Utgångspunkter för arbetet och dess genomförande

55

1.4.7 Övriga arbetsmodeller i detta betänkande

Digitaliseringskommissionen har i sitt arbete med detta
betänkande, förutom det tidigare beskrivna, även inhämtat kunskap
via olika underlag. Kommissionen har genom uppdragen tagit del
av denna kunskap.

Uppdragen har utformats utifrån de återrapporteringar som anges i
direktivet dels avseende administrationen av de regionala digitala
agendorna dels internationella index och dels de konsekvensanalyser
som har utformats till de förslag som utredningen ger.

Kunskap har i övrigt inhämtats från, i så hög grad som möjligt,
litteratur som är vederhäftig för de frågor som behandlas. Detta
innefattar facklitteratur, vetenskapliga rapporter samt övriga
redovisade rapporter och undersökningar från myndigheter,
företag och branschorganisationer.

1.5 Betänkandets disposition

Betänkandet inleds med ordförandens förord, sammanfattning och
en ordlista, därefter följer:

 Kapitel 1 ger en beskrivning av utredningens uppdrag, tolkning
och avgränsning samt utredningarbetet som bedrivits.

 Kapitel 2 gör en genomgång av hur arbetet med de regionala
digitala agendorna bedrivs och framskrider.

 Kapitel 3 redovisar de internationella index som är relevanta till
betänkandets inriktning.

 Kapitel 4 sammanställer utredningens inriktning – digital
kompetens. Digital kompetens beskrivs utifrån fyra
livsområden. privatliv, samhällsliv, utbildning och arbetsliv.

 Kapitel 5 redogör utredningens analys, bedömningar och förlag.

 Utvik med visuell beskrivning av en individs digitala resa.

57

2 Uppföljning av arbetet med de
regionala digitala agendorna

Inom ramen för genomförandet av den digitala agendan för Sverige
inbjöds länsstyrelser, landsting och samverkansorgan att ingå ett
regionalt signatärskap genom att skriva under en frivillig avsikts-
förklaring. Signatärskapet innebär att länen ska verka för att ta fram
regionala digitala agendor.

Digitaliseringskommissionen administrerar det frivilliga regio-
nala signatärskapet. I januari 2014 genomförde Digitaliseringskom-
missionen en första nulägesanalys av länens arbete med de digitala
agendorna. Vid den tidpunkten hade tre län antagit sina agendor
och övriga län hade påbörjat arbetet med att ta fram en regional
digital agenda.

En andra uppföljning av länens arbete har genomförts i slutet av
oktober 2014. Den utveckling som därefter skett i länen ingår inte i
uppföljningen. I detta kapitel redovisas en sammantagen och över-
gripande nulägesanalys av länens arbete.13

2.1 Status i länens arbete med att ta fram regionala
digitala agendor

Vid den nulägesanalys som genomfördes i januari 2014 hade Norr-
bottens, Uppsala och Östergötlands län antagit sina regionala digi-
tala agendor. I mars 2014 antogs den regionala digitala agendan i
Blekinge län och i juni Örebro läns regionala digitala agenda. Reste-

13 Uppföljningsstudien är genomförd av Ramböll Management Consulting på uppdrag av
Digitaliseringskommissionen (N2012:04/2014/18). Arbetet har omfattat dokumentstudier
och intervjuer med en eller flera representanter från samtliga 21 län. Fördjupade fallstudier
har genomförts i tre län.

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

58

rande sexton län arbetar med att ta fram sina agendor, men har
kommit olika långt i processen.

Tre län befinner sig fortfarande i en inledande fas. I fem län är
organisering och rollfördelning på plats och arbetet med att ta fram
agendans innehåll med mål, visioner och inriktning har påbörjats. I
tre av länen har arbetet resulterat i en agenda som är på remiss och i
ytterligare fem län är remissrundan avslutad men agendan ännu inte
antagen.

Figuren nedan illustrerar var i processen länen befann sig vid
den föregående uppföljningen i januari 2014, samt var de befinner
sig i oktober 2014.

Källa: RMC.

Jämfört med föregående uppföljning av arbetet i januari 2014 har
processen att anta en regional digital agenda flyttat sig framåt i 14
av de 18 län som i januari 2014 inte hade antagit en agenda.

I fyra län har processen inte rört sig framåt. I två av dessa län
håller aktörerna fortfarande på att organisera sig. Ett av länen
befinner sig fortsatt i en beredningsfas och i det fjärde länet befin-
ner sig agendan fortsatt på remiss. I de fall arbetet så långt har
stannat av eller försenats hänvisar länen huvudsakligen till projekt-
ledarbyten, svårigheter att involvera berörda aktörer eller pågående
regionbildning som orsaker.

0 1 2 3 4 5 6

Agenda antagen
Remissrunda avslutad
Agenda ute på remiss

Agenda under beredning
Organisering pågår

Signerad avsiktsförklaring

jan-14

okt-14

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

59

Samtliga regionala digitala agendor förväntas vara antagna under
första halvåret 2015

Flertalet av de sexton län som ännu inte har antagit sin agenda
anger att de har en tydlig plan för hur de ska gå vidare med arbetet.
Sex län bedömer att en agenda kommer att kunna antas under
november eller december 2014. Ytterligare sju län uppskattar att
agendan kommer att vara antagen senast sommaren 2015. Flertalet
bedömer att agendan kommer att antas under första kvartalet 2015.
Endast tre län bedömer att processen kommer att ta längre tid och i
dessa fall beräknas agendan vara antagen senast i början av 2016.
Gemensamt för alla är att dessa län befinner sig i de inledande
faserna av arbetet, men planerar att arbeta mer med frågan under
2015.

Två huvudsakliga sätt att organisera sig

Länen har valt två huvudsakliga sätt att organisera sig för att ta
fram sin regionala digitala agenda. Antingen har en arbetsgrupp bil-
dats med ansvar för att arbeta fram agendan och dess innehåll, eller
så har flera arbetsgrupper bildats, där varje arbetsgrupp ansvarar för
särskilda temaområden. Vanligast är att flera arbetsgrupper har bil-
dats.

I flera län har den arbetsgrupp som bildades för framtagandet av
agendan även fått uppdraget att hålla ihop det fortsatta arbetet efter
det att agendan har antagits. Flertalet lyfter vikten av att låta
samma personer som har varit involverade i framtagandet av agen-
dan också vara aktiva i det fortsatta arbetet med genomförande av
digitaliseringsarbetet.

2.2 Länens samverkan och uppföljning av de
regionala agendorna

Det flesta län har anordnat workshops eller konferenser för att
formulera utgångspunkter, fokus och innehåll för agendaarbetet.
Vanligtvis har representanter från offentliga organisationer, när-
ingsliv, högskola/universitet och föreningsliv bjudits in. Många län

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

60

lyfter att det har varit särskilt svårt att få med näringslivet i arbetet.
Andra län har fokuserat på att mobilisera offentliga aktörer.

I flera län har särskilda insatser genomförts för att involvera
kommunerna, bl.a. genom möten eller workshops med den samlade
kommunledningen, kommunernas it-chefer eller kommunchefer.
Dessa personer ingår i flera fall även i en referens- eller styrgrupp
för arbetet med att ta fram agendan.

Länen har i hög utsträckning förhållit och anpassat sig till regio-
nala förutsättningar och traditioner kring regional samverkan med
att mobilisera aktörer och skapa samsyn kring digitaliseringen i
länen. Mindre län med färre kommuner har i större utsträckning
valt att involvera en bred uppsättning aktörer. I större län med
många aktörer, samt i län där traditionen av regional samverkan
uppfattas som svagare, har fokus framför allt legat på att involvera
offentliga aktörer. Detta framhålls som en tillräcklig utmaning i sig.

Agendorna har liknande inriktning men olika struktur

Den sakområdesmässiga inriktningen på de regionala digitala agen-
dorna bestäms av varje län utifrån de prioriteringar som görs i arbe-
tet med agendan. En samlad bedömning visar att de flesta läns digi-
tala agendor kommer att omfatta sakområdena infrastruktur, hälsa
och skola. Något färre har valt att inkludera sakområdena digitalt
utanförskap, e-tjänster och entreprenörskap. De flesta har valt att
vidga sakområdet e-tjänster till att omfatta e-förvaltning i en vidare
bemärkelse där frågor kring exempelvis öppna data och e-arkiv
ingår. Endast ett fåtal län har dock valt att lyfta fram digitalisering
kopplat till kultur, miljö och transporter i den regionala digitala
agendan.

I figuren nedan illustreras de sakområden som har fått eller för-
väntas att få ett eget kapitel i agendorna, lyftas fram som ett fokus-
område eller kopplas till specifika målsättningar. Fyra av länen har
ännu inte har definierat agendans inriktning närmare och finns där-
med inte med i sammanställningen.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

61

Källa: RMC.

En genomgång av antagna agendor, visar att länen har valt att
strukturera innehållet i agendorna på olika sätt. Flera agendor har
eller kommer att ha tydligt avgränsade sakområden med insatser
kopplade till varje område, medan andra län har valt att ge agendan
tematiska eller mer övergripande indelningar där flera sakområden
vävs samman. I flertalet fall har länen valt att integrera vissa sakom-
råden med andra områden och därmed låta dessa perspektiv löpa
horisontellt genom agendan, exempelvis frågor kopplade till sak-
områdena kultur och miljö.

Uppföljning av de regionala digitala agendorna ett viktigt redskap för
utvecklingsarbetet

De flesta län betonar betydelsen av att följa upp implementeringen
av agendorna och sprida uppföljningsresultaten bland aktörerna
som är involverade i genomförandet. Uppföljningen ses bland
annat som en möjlighet att lyfta fram genomförda insatser och
konkreta resultat i syfte att uppmuntra till fortsatt utvecklings-
arbete.

2

3

4

13

13

14

15

15

16

0 5 10 15

Transporter

Miljö

Kultur

Entreprenörskap

E-tjänster

Digitalt utanförskap

Skola

Hälsa

Infrastruktur

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

62

I de agendor som hittills har antagits eller gått ut på remiss finns
vanligtvis skrivningar om hur ofta agendan ska följas upp och vem
eller vilka som bär huvudansvar för uppföljningen. Flera av de län
som arbetar med att ta fram en regional digital agenda, samt några
av de län där agendan är ute på remiss, uppger att de i nuläget sak-
nar en plan för uppföljning.

De flesta län anger att en eller flera av de regionala aktörerna
som har antagit eller kommer att anta agendan också bär huvud-
ansvaret för uppföljningen. Andra län väljer att ge ansvaret för upp-
följningen till den aktör eller samverkansgrupp som ansvarar för att
hålla ihop arbetet under genomförandefasen. I ett antal län planeras
årliga konferenser där resultatet från uppföljningen presenteras och
goda exempel på framgångsrika insatser synliggörs för berörda
aktörer.

Som stöd för uppföljningsarbetet har flertalet län valt att specifi-
cera mål. I nästintill samtliga antagna eller remissbehandlade agen-
dor finns övergripande effektmål och i vissa agendor finns också
effektmål för insatsområdena. Målen är oftast tidsatta och kan i viss
utsträckning karaktäriseras som uppföljningsbara. Där så inte är
fallet har länen medvetet valt att inte ange uppföljningsbara mål.
Gemensamt är att de har för avsikt att skapa en agenda av mer
visionär karaktär. I flera av dessa län har det, eller kommer det att
utformas separata handlingsplaner för respektive fokusområde där
insatser, mål och ansvar konkretiseras.

Ett antal län planerar även att uppdatera hela agendan vid två till
tre tillfällen fram till år 2020. Uppdateringarna motiveras bland
annat av att agendan berör områden där det sker en snabb utveck-
ling samt att en aktuell och levande agenda är en förutsättning för
ett effektivt genomförande.

2.3 Anknytning av de regionala digitala agendorna
till de regionala utvecklingsstrategierna

Länens förutsättningar för att samordna de regionala digitala agen-
dornas innehåll med de regionala utvecklingsstrategierna beror på
var länen befinner sig i processen med att ta fram och uppdatera de
regionala strategidokumenten. I de flesta län ses den regionala
digitala agendan som en del av eller specificering av den regionala

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

63

utvecklingsstrategin. I de fall där det finns en antagen regional digi-
tal agenda eller ett utkast till en sådan är det vanligt förekommande
att den regionala digitala agendans roll gentemot den regionala
utvecklingsstrategin uttrycks i de inledande skrivningarna.

Länen har valt att knyta an till den regionala utvecklingsstrate-
gin under olika delar av processen. En handfull län beskriver att den
regionala utvecklingsstrategin har fått en framträdande roll tidigt i
processen. Till denna grupp hör de län som har använt den regio-
nala utvecklingsstrategin som utgångspunkt för den regionala digi-
tala agendan och bland annat valt agendans insatsområden utifrån
de områden som prioriteras i utvecklingsstrategin. Vanligast stäms
innehållet i den regionala digitala löpande av mot den regionala
utvecklingsstrategin. Ett av länen beskriver arbetet med att säker-
ställa agendans innehåll med den regionala utvecklingsstrategin
som ett växelspel. Pågående insatser belystes och knöts till den
regionala utvecklingsstrategin. Den regionala utvecklingsstrategin
analyserades för att identifiera luckor där mer insatser behövdes
med koppling till digitalisering.

De flesta län uppger att det inte har varit särskilt problematiskt
att säkerställa att agendans innehåll överensstämmer med målen i
den regionala utvecklingsstrategin eftersom det i många fall varit
samma personer som arbetat med båda frågorna. I ett par län har
arbetet med att ta fram en regional digital agenda löpt parallellt
med uppdateringen av den regionala utvecklingsstrategin. Detta har
underlättat arbetet med att samordna innehållet i de två dokumen-
ten.

Vissa län har inte prioriterat att säkerställa att innehållet i den
regionala digitala agendan stämmer överens med den regionala
utvecklingsstrategin. Detta förklaras i huvudsak av att länen kom-
mer att ta fram en ny utvecklingsstrategi i närtid. Den regionala
digitala agendan förväntas då kunna utgöra en utgångspunkt för det
arbetet.

2.3.1 Samarbete med andra län och status i arbetet

Företrädarna för framtagandet av de regionala digitala agendorna
uppger att de har deltagit i arrangerade nätverksträffar. Nästintill
samtliga län uppger att de läser andra läns agendor för att inhämta

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

64

inspiration och det finns sporadiska kontakter mellan enstaka län.
Flera län påpekar dock att de inte efterfrågar vidare samarbeten
eftersom de regionala förutsättningarna utgör utgångspunkt för
arbetet.

Ett fåtal län uppger att det finns ett mer formaliserat samarbete
över länsgränserna för framtagandet av den regionala digitala agen-
dan. Två exempel på sådana samarbeten är Blekinge, Kronoberg,
Kalmar och Jönköpings län som har samarbetat inom ramen för
Småland-Blekinges Brysselsamarbete, samt Dalarna och Värmland
som har valt att arbeta tillsammans med Hedmarks fylke i Norge.

Utöver de län som redan har samarbetat under framtagandet av
de regionala digitala agendorna uppger flera län att det är tänkbart
att de kommer att samarbeta med andra län i genomförandet av
agendorna. För att samarbeten ska bli aktuella krävs dock att förut-
sättningarna för digitaliseringsarbetet är någorlunda lika hos länen i
fråga. Gemensamma beröringspunkter hos grannlänens agendor
samt att öppna för möjligheten att tillsammans med ett eller flera
grannlän söka finansiering för gemensamma insatser understödjer
samarbete. Ett av storstadslänen visar även intresse för att samar-
beta med storstadsregioner utanför Sverige.

Status i länens digitaliseringsarbete

Många län befinner sig fortfarande i ett tidigt skede av arbetet med
de regionala digitala agendorna och har inte formulerat eller
genomfört konkreta insatser kopplade till agendan. Några län har
dock ett stort antal insatser igång kopplat till den regionala digitala
agendan. Vissa insatser är initiativ som löpt på sedan länge medan
andra är nyare initiativ som kan ses som resultat av agendaarbetet.

Bland de län där det i dag finns konkreta insatser och projekt
kopplade till agendan är dessa av varierande storlek. De projekt
som har initierats så långt bygger vanligtvis på externa projektme-
del från strukturfonderna Verket för innovationssystem
(VINNOVA) eller Tillväxtverket.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

65

Tydliga uppfattningar om var länen ligger i digitaliseringsarbetet

De län som upplever sig ha kommit långt inom e-hälsofrågor är i
stort sett län med omfattande glesbygd. Infrastruktur och bred-
bandsutbyggnad är ett område där flera län upplever sig ha kommit
långt. Samtidigt är det också det område där flest län upplever sig
ligga efter andra län. Detta skulle kunna förklaras av att kunskapen
kring var länen befinner sig är väl spridd.

Flera län upplever sig också ligga långt framme vad gäller
utvecklingen och användningen av e-tjänster. En handfull län upp-
lever sig ligga långt framme vad gäller digitalisering kopplat till sko-
lan och digitalisering kopplat till entreprenörskap, företagande och
innovation.

Ett fåtal län upplever att de ligger särskilt långt framme vad
gäller distansmöten och digitalisering i hemmet, användning av
öppna data och digitaliseringsfrågor kopplade till kultur och digi-
talt utanförskap.

2.3.2 Digitaliseringsarbetet prioriteras i olika utsträckning

Det går inte att ge samlad bild över hur prioriterade digitaliserings-
frågorna är i länen. Flertalet ser att digitaliseringsfrågorna får en allt
viktigare roll men frågorna får ofta stå tillbaka för annat utveck-
lingsarbete.

I de län där digitalisering upplevs prioriterat ses bredbandsfrå-
gan i många fall som överordnad. Flertalet län vittnar om att detta
har lett till ett ökat intresse för andra frågor kring digitalisering. Ett
sådant område är e-hälsa, vilket kan förklaras av att det finns natio-
nella medel att tillgå. Ett annat område är e-tjänster, där kommun-
erna kan se tydliga vinster med samverkan. Bland de län som har
kommit långt i processen med att anta en regional digital agenda är
det vanligare att fokus i digitaliseringsarbetet ligger på andra frågor
än bredbandsinfrastruktur.

I de län där digitaliseringsfrågorna upplevs ha lägre prioritet ses
bredbandsfrågan ofta prioriteras på bekostnad av andra frågor.
Genom att breda frågor kring digitalisering inte upplevs hanteras
på tillräckligt strategisk nivå utan delegeras nedåt i organisationerna

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

66

försvåras förändringsarbete, då mandat och resurser inte är tillräck-
liga.

Prioritering av digitaliseringsfrågorna yttrar sig bland annat
genom att det på regional nivå tillsätts tjänster med personer som
ska arbeta med frågorna, men också att finansiering allokeras i
regionala och kommunala aktörers budgetar. De särskilda perso-
nella resurser som har lagts på att ta fram agendorna varierar mellan
en samordningstjänst på cirka tio procent upp till 1,5 heltidstjäns-
ter fördelade mellan två regionala aktörer. Nästan hälften av länen
är fortfarande osäkra kring vilka resurser som kommer att kunna
allokeras för att hålla ihop arbetet och genomföra ambitionerna i de
regionala digitala agendorna. Osäkerheten är som störst i de län
som står inför en regionbildning.

Få län pekar ut särskilt prioriterade insatsområden framöver

Bland de län som har antagit sina agendor eller som befinner sig i
slutskedet av arbetet uppfattas att agendorna bli styrande för ar-
betets inriktning över de kommande åren. Länen har dock svårt att
peka ut områden som kommer att prioriteras eftersom det ännu
inte finns beslut eller att det inte är möjligt att göra prioriteringar
mellan så vitt skilda olika områden. Regionala aktörer i flera län har
uppfattningen att prioriteringar inte bör göras på regional nivå,
utan att det är upp till de enskilda aktörer som ska driva igenom
agendans ambitioner att göra dessa prioriteringar. I de fall länen
lyfter fram särskilt prioriterade frågor nämns vanligtvis infrastruk-
tur och digitalt utanförskap eftersom de uppfattas som grundförut-
sättningar för att kunna genomföra satsningar inom andra områ-
den, exempelvis e-hälsa och e-tjänster.

2.3.3 Kommunerna och högskolorna är nyckelaktörer för
länens digitalisering

I nästan samtliga län anses kommunerna vara nyckelaktörer för
digitaliseringsarbetet genom att de befinner sig närmast medborg-
arna. Utöver kommunerna är även högskolor och universitet vik-
tiga aktörer. Universiteten är viktiga motorer eftersom de upplevs
ligga långt framme i digitaliseringen, såväl vad gäller forskning

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

67

kring digitalisering som hur de använder digitala redskap för exem-
pelvis distansundervisning. De regionala signatärerna lyfts fram
som viktiga utifrån sina roller som samordnare. I flera län lyfts även
det starka engagemanget bland intresseorganisationer fram, som
t.ex. bredband på landsbygden och digitalt innanförskap.

Tjänstemännen mer engagerade

Engagemanget för digitaliseringsfrågorna återfinns främst på tjän-
stemannanivå. I flera län uppfattas enskilda nyckelpersoner spela
avgörande roller för att samordna och mobilisera aktörer i länet.
Bland politiker är skillnaderna i engagemang stora mellan och inom
länen. I ett fåtal län upplevs ledande politiker på regional och kom-
munal nivå engagera sig i digitaliseringsfrågorna. Flera av länen lyf-
ter fram betydelsen av att ytterligare engagera kommunpolitiker i
det fortsatta arbetet. Det engagemang som finns i dag bland kom-
munpolitiker upplevs främst röra bredbandsfrågan.

2.4 Lärdomar och slutsatser från länens
digitaliseringsarbete

Det är och kommer att under lång tid framöver vara svårt att be-
döma på vilket sätt som arbetet med de regionala digitala
agendorna bidrar till digitaliseringen inom länen. Följande
övergripande nyttor pekas ut för de aktörer som är involverade i
arbetet:

 Breddat intresse och engagemang för digitalisering som går
utöver bredbandsfrågan.

 Ökad prioritet för digitaliseringsfrågorna i de regionala och
lokala utvecklingsagendorna vilket särskilt uttrycks genom att
mer resurser avsätts för digitaliseringsarbetet och att det i större
utsträckning integreras i ordinarie verksamheter.

 Ökad samsyn kring vilka insatser som bör prioriteras i länet.

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

68

 Ett mer koordinerat digitaliseringsarbete genom ökad kunskaps-
spridning kring digitalisering, samt bättre regional överblick
kring befintliga insatser, regionala förutsättningar och behov.

 Ökad förmåga att samverka kring digitaliseringsfrågor genom
stärkta regionala nätverk och regionala strukturer för samver-
kan.

2.4.1 Engagerade nyckelpersoner och framgångsrik
aktörssamverkan viktigt

De flesta län upplever att samarbetet mellan de involverade aktörerna
i arbetet med agendorna har fungerat väl. Oavsett om det endast är
ett begränsat antal representanter från offentliga organisationer
som involverats eller om en större mängd aktörer från näringsliv,
akademi och ideell sektor har deltagit i arbetet.

Flera av de län som har valt att organisera tematiska arbetsgrup-
per menar att arbetet har fungerat väl mycket tack vare att det finns
en ansvarig person som varit engagerad, intresserad och kunnig för
respektive fokusområde. Dessa personer har bidragit till att både
hålla ihop arbetet och driva det framåt vilket har uppfattats som en
nyckel till framgång.

De län som upplever att förankringsarbetet har varit framgångs-
rikt lyfter särskilt fram samarbetet med kommunerna som en posi-
tiv erfarenhet. Såväl tjänstemän som politiker på kommunal nivå
har ansett att frågorna är viktiga och har därför engagerat sig i
arbetet. Dessa län framhåller betydelsen av att tidigt involvera
kommunerna i arbetet och löpande under processens gång förankra
agendans innehåll hos kommunerna vilket gör det möjligt att skapa
bättre förutsättningar för ett konkret utvecklingsarbete.

2.4.2 Primära utmaningar och framgångsfaktorer för arbetet

När arbetet med att ta fram en agenda inte uppfattas ha fungerat väl
lyfts framför allt två orsaker fram. Ungefär i en fjärdedel av länen
uppfattar man att avsaknaden av tillräckliga resurser och att inte det
inte funnits möjlighet att prioritera arbetet har fått negativa konse-
kvenser för processen och resultatet.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

69

Andra län beskriver att problemet har bestått i ett bristande
intresse bland centrala aktörer framförallt på ledningsnivå. Andra
län beskriver ett bristande intresse hos kommunerna på både poli-
tisk nivå och tjänstemannanivå men det finns också exempel på
bristande engagemang från andra aktörer som näringslivet. Lärdo-
men är enligt länen, att arbetet borde ha fått ett tydligare under-
ifrånperspektiv. Digitaliseringen och dess möjligheter borde i större
utsträckning ha diskuteras utifrån specifika frågeställningar som
upplevs som relevanta för aktörerna. Dessutom borde viktiga
aktörer för processen ha involverats ett tidigare skede.

Efterfrågan om riktade resurser, standarder och strukturer på nationell
nivå

Länen efterfrågar såväl stöd som styrning från nationell nivå för att
driva på digitaliseringen regionalt. Flera län efterfrågar nationella
riktade satsningar som stimulerar till regionalt arbete inom natio-
nellt prioriterade områden. Genom nationell finansiering för utvalda
områden, uppfattas att digitaliseringen på regional och lokal nivå
bättre skulle kunna möta de nationella ambitionerna på området.

Flera län upplever att de nationella stimulansmedel som avsatts
för e-hälsa har varit en stark bidragande orsak till en positiv utveck-
ling inom området på kommunal och regional nivå.14 Länen menar
att en liknande modell framgångsrikt borde kunna användas även
inom andra områden. Flera län betonar särskilt betydelsen av finan-
siering för bredbandsutbyggnaden eftersom det uppfattas vara en
prioriterad fråga.

Länen efterfrågar även nationella strukturer och standarder, till
exempel avseende e-legitimation och e-tjänster, som kan användas i
samtliga län och möjligen vidareutvecklas inom andra områden.
Genom att skapa fler nationella strukturer och riktlinjer för digi-
talisering är det enligt flertalet län möjligt att i större utsträckning
dra nytta av och sprida den kunskap som finns på nationell nivå.

14 Sveriges Kommuner och Landsting (SKL) fördelar stimulansbidrag till kommunerna via
regioner, regionförbund och kommunförbund i syfte att utveckla e-hälsa i socialtjänsten.
Uppdraget genomfördes inom ramen för regeringens och SKL:s överenskommelse ”Stöd till
en evidensbaserad praktik för god kvalitet inom socialtjänsten” (S2013/8804/FST).

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

70

Ett fåtal län önskar därutöver särskilda mötesplatser för de som på
regional nivå arbetar med digitaliseringsfrågorna i syfte att dela
erfarenheter och sprida goda exempel.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

71

2.4.3 Det fortsatta digitaliseringsarbetet – centrala
utmaningar och framgångsfaktorer

Länen har identifierat en rad centrala utmaningar och framgångs-
faktorer för det fortsatta digitaliseringsarbetet. Dessa presenteras
nedan och kan även tolkas som rekommendationer inför det fort-
satta utvecklingsarbetet.

 Utforma och hantera den regionala digitala agendan som ett
”levande dokument” med aktuella, konkreta och genomförbara
insatser.

 Anlägg ett underifrånperspektiv på länets digitalisering genom
breda diskussioner som tar sin utgångspunkt i kommunernas,
näringslivets och akademins verksamheter, behov och samman-
hang.

 Involvera nyckelpersoner som brinner för digitaliserings-
frågorna och som kan driva på och skapa engagemang för
frågorna regionalt och lokalt.

 Kom överens om en långsiktig struktur och organisation för att
förvalta den regionala digitala agendan som kan hålla ihop, driva
på och stötta involverade aktörer, men också följa upp på hur
arbetet går i relation till agendans ambitioner.

 Säkerställ en bred basfinansiering för att genomföra samordnade
utvecklingsinsatser och möjliggöra uppväxling med externa medel.

 Synliggör och sprid goda exempel inom länet för att skapa enga-
gemang för digitaliseringsarbetet.

 Engagera personer på ledningsnivå och politisk nivå med man-
dat och kapacitet att driva och stödja förändringsarbete, inte
minst på kommunal nivå.

2.5 Fallstudier

2.5.1 Blekinge

Blekinges regionala digitala agenda antogs i mars 2014. Arbetet
med att ta fram agendan skedde i bred samverkan mellan näringsliv,

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

72

akademi och offentliga aktörer på såväl tjänstemannanivå som poli-
tisk nivå. Blekinge bygger nu vidare på ett brett engagemang och en
väl fungerande samverkan i länet, exempelvis genom att erbjuda
företag, organisationer och privatpersoner att bli signatärer till den
regionala agendan. På motsvarande sätt har den ”Lilla kommis-
sionen Blekinge” bildats för att fånga upp barn och ungdomars
perspektiv och engagemang i det fortsatta digitaliseringsarbetet.

I Blekinge län uppfattas digitaliseringsfrågorna ligga högt på
agendan hos både näringslivet, akademin och offentliga aktörer.
Under de senaste två decennierna har en stark it- och telekomsek-
tor vuxit fram i Blekinge, vilket bidragit till att lyfta fram digitali-
seringsfrågorna i länet. Dessutom har Blekinges Tekniska Högskola,
BTH, valt att profilera sig inom områden som rör digitalisering. De
offentliga aktörerna har mer och mer insett vikten av att använda
digitalisering som ett verktyg för att utveckla länet. I dag beskrivs
intresset för digitaliseringsfrågorna som starkt hos såväl tjänstemän
som politiker.

Genomförandet ska präglas av ett arbete i trippelhelix-anda där hög-
skola, näringsliv och offentliga aktörer arbetar i samverkan på bred
front. Den regionala digitala agendan ska användas som underlag vid
Länsstyrelsens, Region Blekinge, Blekinges fem kommuner och Lands-
tingets årliga verksamhetsplanering.

/utdrag ur Blekinges regionala digitala agenda

Med utgångspunkt i det breda intresset för digitaliseringsfrågorna
påbörjades arbetet med att ta fram Blekinges regionala digitala
agenda under våren 2012. Framtagandet präglades av samverkan
mellan en mängd aktörer. Enligt företrädare för arbetet med den
regionala digitala agendan utgick arbetet från ett underifrånper-
spektiv där de aktörer som var tänkta att genomföra agendans
insatser involverades tidigt i processen. Detta innebar bland annat
att länets näringsliv, högskola, kommuner samt regionala offentliga
aktörer fanns representerade inom samtliga åtta ämnesgrupper.

Agendan omfattar insatsområdena skola, digitalt innanförskap,
e-hälsa, e-förvaltning, kultur, infrastruktur och intelligenta tran-
sportsystem. För varje insatsområde i agendan anges ett uppfölj-
ningsbart mål för år 2020 samt en ansvarig aktör som ska koordi-
nera arbetet. Utöver de sju insatsområdena, omfattar agendan även
tre horisontella perspektiv: hållbarhet, jämställdhet och mångfald.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

73

De mål och insatsområden som anges i den regionala digitala
agendan knyter an till innehållet i Blekinges utvecklingsstrategi.
Agendan beskrivs som en handlingsplan för att nå de visioner och
målsättningar som formulerats i den regionala utvecklingsstrategin.
Samordningen mellan de båda dokumenten underlättades av att
arbetet med att ta fram den regionala digitala agendan pågick paral-
lellt med uppdateringen av Blekingestrategin.

CeSam Blekinge, som är en regional motsvarighet till Sveriges
Kommuner och Landstings programkontor Center för eSamhälle,
ansvarar för genomförandet av Blekinges regionala digitala agenda.
CeSam Blekinge består av en styrgrupp, som tar initiativ till priori-
terade insatser, medan en projektledare i samverkan med ansvariga
aktörer koordinerar och driver arbetet framåt.

Samverkan på bred front beskrivs som en framgångsfaktor för
det fortsatta arbetet. I länet finns sedan tidigare en vana av att
arbeta tillsammans kring länets utmaningar, vilket beskrivs ha gyn-
nat arbetet med att ta fram den regionala digitala agendan. Att länet
är litet i termer av geografi och antal kommuner, lyfts också fram
som en möjliggörare för god samverkan mellan aktörerna i länet.

I Blekinge finns ambitioner om att ytterligare förstärka engage-
manget och involvera fler i arbetet då ett brett engagemang ses som
en förutsättning för att bedriva ett framgångsrikt digitaliserings-
arbete. Som ett led i detta uppmanas företag, organisationer och
privatpersoner att bli regionala signatärer till Blekinges regionala
digitala agenda. Tanken är att signatärerna ska spela en aktiv roll i
digitaliseringsarbetet och fungera som ett nätverk som vill bidra
med sitt engagemang till den regionala digitala agendan.

Blekinges Lilla kommissionen är ytterligare ett exempel på hur
Blekinge arbetar för att involvera fler grupper i genomförandet av
den regionala agendan. Förhoppningen är att Lilla kommissionen
ska utgöra ett stöd i länets digitaliseringsarbete och att de idéer
som lyfts fram av kommissionen ska kunna vävas in i de insatser
som genomförs inom ramen för den regionala digitala agendan.

Blekinges aktörer har genom agendan samlats kring ett antal
prioriterade områden och valt ut konkreta insatser som ska genom-
föras i syfte att uppnå gemensamma målsättningar. Agendan upp-
ges ha bidragit till att digitaliseringsarbetet blivit både mer metod-
iskt och medvetet De horisontella perspektiv som lyfts in i den

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

74

regionala digitala agendan har även bidragit till en ökad medveten-
het om betydelsen av hållbarhet, jämställdhet och mångfald i arbe-
tet.

2.5.2 Värmland

Värmlands regionala digitala agenda antogs i december 2014.
Arbetet med agendan präglas i hög grad av de traditioner av sam-
verkan mellan näringsliv, akademi och offentliga aktörer som finns
i Värmland. Förhoppningen är att det breda engagemanget ska bli
en framgångsfaktor även för det fortsatta arbetet. För att säker-
ställa ett fortsatt intresse för digitalisering planerar länet bland
annat en årligt återkommande it-dag där länets aktörer kan mötas
och inspireras. Så långt uppfattas arbetet med den regionala digitala
agendan ha bidragit till ett breddat fokus på digitalisering i länet.

I Värmland finns en tradition av att samverka kring digitalise-
ring. Samverkan har redan tidigare skett i arbetet med e-tjänster
och e-hälsoområdet. Länets kluster av it- och telekomföretag har
bidragit till utveckling och etablering av flera it-relaterade projekt
och nätverk där näringsliv, Karlstad universitet och offentliga aktö-
rer deltar.

Mot bakgrund av det redan pågående digitaliseringsarbetet
påbörjades under våren 2013 arbetet med att ta fram en regional
digital agenda för Värmland. En styrgrupp tillsattes med ansvar för
att ta fram en digital agenda som bestod av de högsta tjänstemän-
nen från Länsstyrelsen Värmland, Region Värmland, Landstinget i
Värmland och Drift- och servicenämnden i Karlstads kommun.
Och en beredningsgrupp skapades bestående av representanter från
de fyra organisationerna, projektsamordnare och referensgrupp för
att involvera näringsliv, akademi och offentliga aktörer i processen.

Den regionala digitala agendan omfattar sex arbetsområden: till-
gång till bredband, digitalt innanförskap, e-tjänster/e-förvaltning,
e-hälsa, näringsliv och innovation, samt skola och undervisning.
För varje område beskrivs mål, beslutade insatser och åtgärder på
nationell nivå. Därefter anges både genomförda och framtida reg-
ionala åtgärder för Värmland, samt en målbild med både övergri-
pande mål och etappmål fram till år 2020.

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

75

Målsättningarna i agendan knyter an till länets regionala utveck-
lingsstrategi, men agendans målformuleringar tar även avstamp i
andra strategidokument, såsom den europeiska respektive natio-
nella digitala agendan. Nästa steg är att berörd aktör i Värmland tar
fram en intern handlingsplan för att nå målen i agendan. Att låta
många aktörer vara delaktiga i framtagandet uppfattas som en fram-
gångsfaktor för digitaliseringsarbetet i Värmland. Eftersom många
aktörer har involverats i processen med att ta fram en regional
digital agenda har arbetet förankrats hos de som kommer att bli
viktiga för genomförandet av agendan.

I Värmland samverkar näringslivet, det offentliga, klustren, Karlstads
universitet och flera andra utbildningsanordnare för att skapa fler nya
företag och få befintliga att växa. Trots olika satsningar mot näringsliv,
och entreprenörskap så ser många IT-företagare i regionen med oro på
en tilltagande kompetensbrist som kan få allvarliga konsekvenser för
Värmlands tillväxtmöjligheter. Därför är det viktigt att offentliga aktö-
rer i Värmland i allmänhet och Karlstads universitet och IT-stiftelsen
Compare i synnerhet, tar initiativet till en bred, gemensam och kraft-
full satsning på att profilera Digitala Värmland – dels för att locka
kompetens, dels för att få ungdomar i regionen att satsa på tekniska
utbildningar som leder till jobb.

/Utdrag från remissversionen av Värmlands regionala digitala agenda

Sedan tidigare finns redan upparbetade strukturer för samverkan
mellan länets aktörer, men arbetet med den regionala digitala agen-
dan har synliggjort behovet av ökad samverkan kring digitalisering.
Företrädare för den regionala digitala agendan pekar på betydelsen
av en samverkansarena som kan samordna det fortsatta arbetet.
Utformningen av organisationen och finansieringen är inte klar,
men mycket talar för att den styrgrupp och beredningsgrupp som
ansvarade för framtagandet av den regionala digitala agendan kom-
mer att spela en central roll även i fortsättningen.

Att skapa samsyn mellan länets kommuner och få såväl stora
som små kommuner att spela en aktiv roll i det fortsatta utveck-
lingsarbetet ses som en utmaning men beskrivs som avgörande för
det fortsatta arbetet. Kommunerna har olika förutsättningar och
för att få med alla kommuner bedöms ytterligare kommunöver-
gripande samverkan behövas med ett särskilt stöd till länets mindre
kommuner.

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

76

Under de senaste åren har intresset för digitaliseringsfrågorna
ökat i Värmland och det finns en större beslutsamhet och vilja att
dra nytta av digitaliseringsarbetet hos såväl näringsliv, akademin
och offentliga aktörer vilket har gett digitaliseringsfrågorna en
högre prioritet i länet.

För att hålla digitaliseringsfrågorna levande och ge bästa möjliga
förutsättningar för det fortsatta arbetet med den regionala digitala
agendan kommer genomförandefasen att inledas med en it-dag där
ett stort antal berörda aktörer bjuds in och där de insatser som
pågår kommer att presentas. Förhoppningen är att evenemanget
ska vara årligt återkommande och fungera både som en mötesplats
och en inspirationsdag för kunskapsspridning och erfarenhetsut-
byte bland länets aktörer.

Fram till nu uppfattas arbetet med den regionala digitala agen-
dan bland annat ha bidragit till ett breddat perspektiv i digitali-
seringsarbetet. Tidigare uppfattas digitalisering främst ha förknip-
pats med bredbandsfrågan. Arbetet har gett aktörerna en samlad
bild av vad som pågår inom flera områden och därmed lyft fram de
möjligheter som finns inom respektive område.

2.5.3 Norrbotten

Som glesbefolkat län präglat med en åldrande befolkning har Norr-
bottens län en tradition av välfungerande samverkan mellan kom-
muner och regionala aktörer. Med utgångspunkt i dessa förutsätt-
ningar har Norrbottens län mobiliserat en bred uppsättning aktörer
för att driva på digitaliseringen inom länet. Norrbottens regionala
digitala agenda antogs i januari 2014 och upplevs så långt ha spelat
en viktig roll för länets arbete i att tydliggöra prioriteringar och
ansvar. Länets aktörer har lyft fram att arbetet av IT Norrbotten
som en samlande nod och motor, i kombination med samverkans-
arbetet som har präglats av kontinuitet, har varit viktiga fram-
gångsfaktorer. Norrbotten var tidigt ute med att integrera digitali-
seringsfrågorna i länets regionala utvecklings- och strategiarbete
framförallt i frågan kring länets bredbandsinfrastruktur.

Agendan är uppdelad i problemformulering och målbild, följt av
en konkret lista över prioriterade åtgärder i länet. Åtgärdernas
indelning följder den nationella digitala agendan. För varje åtgärd

SOU 2015:28 Uppföljning av arbetet med de regionala digitala agendorna

77

anges vem som är ansvarig aktör för att insatsen genomförs samt
under vilken tidsperiod som insatsen ska genomföras.

För framtagandet av agendan bildades en arbetsgrupp under
ledning av IT Norrbotten som ägs av länets 14 kommuner och
Norrbottens läns landsting. I arbetsgruppen deltog även Kommu-
nalförbundet i Norrbotten, Norrbottens läns landsting, Länsstyr-
elsen i Norrbotten, Luleå tekniska universitet, Lantbrukarnas Riks-
förbund Norrbotten och Företagarna i Norrbotten. Mycket av
arbetet har handlat om att identifiera och ta tillvara olika aktörers
intressen och behov, där varje aktör har fått i ansvar att driva pro-
jekt inom sina respektive fokusområden. Den digitala kompetensen
bland särskilt mikro- och småföretag utgör en utmaning för Norr-
bottens näringsliv och arbete pågår med att nå målgruppen genom
LRF Norrbotten och Företagarna i Norrbotten.

Arbetsgruppen har haft kontinuerliga avstämningar där involve-
rade aktörer kan lyfta sina problem, utmaningar och framgångs-
faktorer. Detta arbetssätt har gett möjlighet till uppföljning av
arbetet att genomföra utpekade insatser i agendan men också möj-
lighet till stöd från andra aktörer för att komma vidare i arbetet.
Uppdateringar och kompletteringar av agendan kommer att ske
kontinuerligt, där en första revidering förväntas under den senare
delen av 2015.

Agendan ska vara ett levande dokument som uppdateras och komplet-
teras årligen. Länets invånare ska kunna se vad som planeras och följa
upp resultaten, och själva kunna lämna kommentarer löpande.

/utdrag ur Norrbottens regionala digitala agenda

Det arbete som har genomförts i arbetsgruppen ses som en fram-
gångsfaktor för länets digitaliseringsarbete och fler aktörer har fått
upp ögonen för digitaliseringsfrågorna i länet vilket har bidragit till
att gruppen utvidgats.

I Norrbotten bildades i början av 2013 en e-nämnd med det
huvudsakliga syftet att utveckla arbetssätt och samverkansformer
för att gemensamt jobba med utvecklingen av e-tjänster i länet. I
det arbetet är Luleå kommun värdkommun och samlar 13 av länets
14 kommuner. Kommunerna finansierar gemensamt en heltids-
tjänst för samordning av nämnden.

Den regionala digitala agendan upplevs så långt ha spelat en vik-
tig roll för länets arbete i att tydliggöra prioriteringar och krav på

Uppföljning av arbetet med de regionala digitala agendorna SOU 2015:28

78

ingående parter att leverera. Trots att många aktörer är involverade
i arbetet med Norrbottens regionala digitala agenda sker långt ifrån
allt arbete i samverkan. IT Norrbotten har fungerat som en sam-
lande nod och motor för arbetet även i de skeden där tydliga beslut
om det fortsatta arbetet upplevs ha saknats och de har också upp-
draget att fortsatt samordna utvecklingsarbetet kring digitalisering
i länet.

Flera framgångsfaktorer lyfts fram för digitaliseringsarbetet i
länet. En har varit att länet sedan tidigare har en lång tradition av
samverkan mellan kommuner och med regionala aktörer som
landstinget och länsstyrelsen. En annan framgångsfaktor som har
identifierats i arbetet handlar om att genomföra större insatser som
förankras brett i verksamheterna exempelvis genom olika pilotpro-
jekt. Den främsta utmaningen med digitaliseringsarbetet upplevs
inte handla om det ”tekniska” utan om att ändra att rutiner och att
få verksamheten inom exempelvis sjukvården att ändra sitt sätt att
jobba. Digitaliseringen skapar mot bakgrund av Norrbottens gles-
bygdsprofil och åldrande befolkning stora möjligheter för kost-
nadsbesparingar genom distansöverbryggande teknik. Det kommer
därför att bli särskilt viktigt att det digitala utvecklingsarbetet fort-
sättningsvis kommuniceras till berörda organisationer och ”rätt”
personer för att säkerställa att det finns mandat och mottagarkapa-
citet för omställningen mot en mer digitaliserad framtid.

79

3 Sverige i internationell jämförelse

3.1 Inledning

I direktiven till Digitaliseringskommissionen ingår att analysera
utvecklingen i förhållande till det it-politiska målet – att Sverige ska
vara bäst i världen på att använda digitaliseringens möjligheter. Det
it-politiska målet är relativt och för att bedöma måluppfyllnaden
värderas Sveriges utveckling i förhållande till omvärlden. Ett sätt att
formulera det it-politiska målet konkret har varit att Sverige ska
ligga i topp i de internationella index och rankningar som mäter
digitalisering. Det finns flera olika index, rankningar och rapporter
som på olika sätt följer och beskriver utvecklingen i världen
avseende digitaliseringen. Dessa index och rankningar tar fasta på
olika aspekter av digitalisering. Vissa fokuserar på den tekniska
delen av digitalisering, andra på konsekvenser av digitaliseringen
för människor, företag och samhällsutvecklingen i stort.

De index som bedömts som mest relevanta för att utgöra en god
jämförelsegrund är ICT Development Index (IDI),15 Networked
Readiness Index (NRI)16 och The Web Index17. Kommissionen
använder även EU:s Digital agenda scoreboard18 som innehåller ett
antal olika indikatorer där länder rankas i relation till varandra.19

Digitaliseringskommissionen har gjort ett urval på
108 indikatorer som speglar utvecklingen inom den digitala
agendans 22 sakområden och som möjliggör internationella

15 Se ITU:s hemsida http://www.itu.int/en/ITU-D/Statistics/Pages/facts/default.aspx
Hämtad 2015-02-02.
16 Se World Economic Forums hemsida http://www.weforum.org/issues/global-
information-technology/the-great-transformation/network-readiness-index Hämtad 2015-
02-03.
17 Se World Wide Web Foundations hemsida http://thewebindex.org/ Hämtad 2015-02-03.
18 Se EU:s Digital Agenda hemsida http://ec.europa.eu/digital-agenda/en/digital-agenda-
scoreboard Hämtad 2015-02-03.
19 För mer information se bilaga 3 Beskrivning av statistik och index.

Internationella index SOU 2015:28

80

jämförelser. Mer detaljerad information om alla 108 indikatorer
inom de 22 sakområdena finns på webbplatsen digitalasverige.se.20

Den nordiska modellen av att prioritera bred tillgång och
jämlikt deltagande är något som pekas ut som en framgångsfaktor i
Web Index. Sverige har en hög digital delaktighet i jämförelse med
omvärlden. Offentliga medel investeras i forskning och utveckling
kring it och Sverige har en hög allmän kompetens, såväl avseende
baskompetens för hela befolkningen som individer med
specialistkompetens i jämförelse med andra länder. Det har gett oss
ett försprång i många av de genomförda rankningarna och bidragit
till att Sverige har placerat sig högt i dessa.

Utredningen redovisar i detta avsnitt dels Sveriges utveckling i
internationella index, dels digital kompetens utifrån fyra
livsområden: privatliv, samhällsliv, utbildning och arbetsliv.
Sveriges utveckling beskrivs i detta avsnitt endast i jämförelse med
andra länder.

3.2 Framgångsrika länder och förändringar det
senaste året

Sverige har en stark position i internationella jämförelser och har
rankats i topp sedan mätningarna inleddes. De senaste
uppdateringarna av indexen visar att Sverige är det enda land som
placerar sig bland de fem högst rankade länderna i alla tre index.

Som tabellen nedan illustrerar befinner sig Sverige bland topp
tre i två av de tre indexen. Det är ett sämre resultat än föregående
år. Plats tre är nu Sveriges högsta placering, att jämföra med en
förstaplats i Web Index vid föregående mätning och en andraplats i
IDI vid 2011 års mätning.

20 http://digitalasverige.se/

SOU 2015:28 Internationella index

81

I tabellen återfinns föregående års placering inom parentes. En rad
förändringar i indexen när det gäller de fem högst rankade länderna
har skett. Sverige upprätthåller en fortsatt god position. Danmark
placerar sig på första plats i två av tre index, vilket är en förbättring
jämfört med 2013. När det gäller NRI, återfinns Danmark på en
trettonde plats.

En sammanställning över olika länders placering i de olika indexen
visar att ett antal länder har avancerat i minst ett av indexen. Enstaka
länder, som Storbritannien och Finland, har i något fall gått från en
plats utanför topp fem till en placering bland de högst rankade
länderna.

Jämfört med 2012 års IDI har det skett flera förändringar bland
länderna i toppen. Storbritannien gick från sjunde plats år 2012 till
femte plats år 2013, Danmark avancerade från andra plats år 2012
till första plats år 2013. Enligt Internationella teleunionen (ITU),
som sammanställer IDI, beror Danmarks avancemang på att landet
snabbt har anpassat sig till ny teknologi och har en befolkning med
hög it-kompetens. Danmark har en högt utvecklad it-infrastruktur
och en hög andel av de danska hushållen har tillgång till internet.
Vidare har Danmark en väl utvecklad bredbandsmarknad och en
hög bredbandsanvändning. Sveriges poängvärde sjönk något från
2012 till 2013, men Sverige behöll sin placering på rankningen.

Finlands tätposition i NRI förklaras enligt World Economic
Forum (WEF) av en god it-infrastruktur, att mer än 90 procent av
befolkningen använder internet, hög utvecklingsgrad av tekniska
och icke-tekniska innovationer samt ett robust innovationssystem.
Singapore har behållit sin placering och det förklaras av WEF
framförallt av att landet har världens bästa företags- och

Internationella index SOU 2015:28

82

innovationsklimat, goda effekter av digitaliseringen, särskilt i
termer av sociala effekter. Vidare har Singapore förbättrat sin it-
infrastruktur under de senaste åren och har ett världsledande
system för e-förvaltning, samt är en av de mest kunskapsintensiva
ekonomierna i världen.

Enligt World Wide Web Foundation förklaras Sveriges,
Danmarks, Norges och Finlands höga placeringar på Web Index
delvis av att de nordiska länderna sedan länge arbetar för att skapa
jämlika möjligheter för sina medborgare. World Wide Web
Foundation lyfter även fram att de nordiska länderna, i högre
utsträckning än många andra länder, bedriver ett aktivt policyarbete
som syftar till att alla ska ha tillgång till och möjlighet att vara
delaktiga i digitaliseringen.

Internationella delindex

De index som ingår i urvalet är uppbyggda av ett antal delindex för
olika områden inom digitalisering. En sammanställning över rank-
ningarna utifrån delindexen ger möjlighet att närmare granska hur
de ledande länderna placerar sig på olika områden.

I tabellen nedan framgår att Sverige får höga poäng i både IDI
och NRI när det gäller användning av it i samhället. Däremot
rankas Sverige något lägre i de delindex som avser it-kompetens
och näringslivsklimat. Gällande it-kompetens är skillnaderna
mellan länderna dock små. Danmark placerar sig högt när det
handlar om användning av it och får höga poäng i de delindex inom
Web Index som avser den allmänna tillgången till kvalitativ och
prisvänlig internetinfrastruktur och investeringar i it-utbildningar
samt medborgarnas friheter och rättigheter på internet. Finland får
genomgående höga poäng och placerar sig högt upp i alla fyra
delindex som ingår i NRI, det vill säga näringslivklimat, beredskap,
användning och effekter. Finland placerar sig dessutom väl i det
delindex inom Web Index som handlar om allmän tillgång till it-
infrastruktur och investeringar i it-utbildning.

SOU 2015:28 Internationella index

83

3.3 Utvecklingen av digital kompetens inom de fyra
livsområdena i internationell jämförelse

Digital kompetens i privatlivet

Digitaliseringens genomslag medför att digital kompetens är något
varje individ behöver utveckla. Digital kompetens för individen i
dennes privatliv handlar bland annat om att kunna hantera och ta
del av den transformering som digitaliseringen leder till i alla delar
av livet utan alltför stora svårigheter.

Svenskarnas internetanvändning har ökat kraftigt under de
senaste tio åren och Sverige tillhör de sex länder i Europa där
flest invånare regelbundet använder internet. Andelen svenskar i
åldern 16–74 år som regelbundet (varje vecka under den senaste
tremånadersperioden) använder internet uppgick till 91 procent
vid den senaste mätningen år 2014 vilket placerade Sverige på en
sjätte plats i Europa. Av mätningarna framgår att de nordiska
länderna tillsammans med Luxemburg och Nederländerna har
placerat sig bland de sex bästa länderna vid samtliga hittills
genomförda mätningar. Island har legat etta vid samtliga
mätningar, medan Sverige har pendlat mellan andra och sjätte

Internationella index SOU 2015:28

84

plats.21 I takt med att internetanvändningen ökat har även
andelen svenskar (i åldern 16–74) som anger att de aldrig använt
internet minskat, 12 procent år 2005 kan jämföras med 6 procent
vid den senaste mätningen år 2014, en ökning från 4 procent året
innan. Sverige rankades på sjätte plats i 2014 års mätning, ner två
placeringar. På första plats placerade sig Island (1 procent), följt
av Danmark (3 procent) och Norge (3 procent). Island har legat
stabilt på första plats sedan Eurostats mätningar startade år
2005. I de nordiska länderna var andelen invånare som aldrig
använt internet relativt låg redan vid den första mätningen. I
flertalet andra europeiska länder låg siffrorna på en avsevärt
högre nivå. Skillnaden mellan de bäst och sämst placerade
länderna har minskat över tid.22

Enligt Eurostat ökade andelen svenskar (i åldern 16–74 år) med
medel eller hög internetkompetens under åren 2005 (15 procent)
till 2013 (68 procent). Av Eurostat framgår att ökningen speglar
den övergripande trenden i Europa och att den svenska
utvecklingen initialt var stark. Sverige avancerade från en nittonde
plats vid den första mätningen år 2005 till en andra plats år 2012 för
att sedan placera sig på tredje plats år 2013. Andelen svenskar med
medel eller hög internetkompetens fortsätter att öka men
utvecklingstakten har stannat av något.23 Inom ramen för digital
kompetens i privatlivet placerar sig Sverige på första plats bland

21 ”Individuals who are regular internet users (at least once a week)” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"internet-usage","indicator":"i_iuse","breakdown":"IND_TOTAL","unit-
measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE","TR"
,"UK"]}(2015-02-02).
22 ”Individuals who have never used the internet” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"internet-usage","indicator":"i_iux","breakdown":"IND_TOTAL","unit-
measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE","TR"
,"UK"]} (2015-02-02).
23 “Individuals with medium or high internet skills (3 or more of 6 internet activities)”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"ict-skills","indicator":"i_isk_ge_me","breakdown-
group":"any","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","ME","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE
","TR","UK"]} (2014-11-26).

SOU 2015:28 Internationella index

85

sjutton OECD-länder avseende vuxnas problemlösningsförmåga
med hjälp av internet/dator.24

En aspekt av digital kompetens är förmågan att programmera.
Statistik från Eurostat visar att under perioden 2003 till 2014 ökade
andelen svenska datoranvändare som har programmerat ett dator-
program. År 2014 uppgav 23 procent i Sverige (i åldern 16–74) att
de har skrivit ett datorprogram i ett programspråk, vilket kan
jämföras med 14 procent år 2003. Sverige placerade sig på andra
plats bland de europeiska länder som ingick i 2014 års mätning.
Finland (28 procent) låg på första plats och Island (18 procent) på
tredje plats vid samma mätning. I Sverige är andelen som har
programmerat ungefär lika stor som vid förra mätningen för två år
sedan, medan i Finland har andelen som programmerat ökat från 23
till 28 procent.25

I Sverige har den mobila internetanvändningen ökat kraftigt
sedan år 2006. År 2014 använde 65 procent av svenskarna (i åldern
16–74) internet via en mobiltelefon, att jämföra med 5 procent år
2006. Under perioden 2006 till 2012 framgår att den svenska
utvecklingen överensstämmer med den allmänna trenden bland
övriga länder i Europa. I den senaste EU-jämförelsen från 2012
rankades Sverige högst (46 procent) och följdes närmast av
Storbritannien (42 procent) och Finland (39 procent). Sverige har
placerat sig bland de tre högst rankade länderna vid samtliga
mätningar som Eurostat genomfört.26

24 OECD, Survey of Adult Skills (PIAAC): Full selection of indicators”
http://gpseducation.oecd.org/IndicatorExplorer?query=0&indicators=P001*P002*Q018*
P003*P004*P005*P006*P007*P008*P011*Q001*Q005*Q006*Q010*Q011*Q012*Q013*
Q014*Q015*Q016*Q017*Q019*Q022*Q025*Q027*Q030*Q031*Q034*Q035*Q036*Q0
37*Q040*Q041*Q044*Q045*Q046 (2014-11-26).
25 ”Individuals who have written a computer program using a specialised programming
language” http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"ict-
skills","indicator":"i_cprg","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","ME","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE
","TR","UK"]} (2015-02-09).
26 “Individuals accessing the Internet through a mobile phone via UMTS (3G)”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"mobile","indicator":"i_iu3g","breakdown-
group":"total","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["BE","BG","CZ","DK","DE","EE","IE","EL","ES","FR","IT","CY","LV","LT","LU","HU",
"MT","NL","AT","PL","PT","RO","SI","SK","FI","SE","UK","EU27"]} (2014-11-26).

Internationella index SOU 2015:28

86

Det har skett en ökning av andelen svenskar som använder
internet för att läsa tidningar eller magasin, beställa varor eller
tjänster och göra bankärenden. Enligt SCB:s mätning från 2013
hade 80 procent av svenskarna läst nyhetstidningar eller magasin på
internet under de senaste tre månaderna. Vid Eurostats senaste
rankning från år 2012 placerade sig Sverige på tredje plats, efter
Norge (91 procent) på första plats och Island (85 procent) på
andra plats.27

I ett alltmer digitaliserat samhälle förändras de digitala
tjänsterna ständigt och nya tjänster växer fram. Tillgång till
bredband med stor överföringskapacitet är därför en väsentlig
faktor för befolkningens fortsatta utveckling av digital kompetens.
Vid Eurostats senaste mätning år 2013 hade 31 procent av de
svenska bredbandsabonnemangen en hastighet på minst 100 Mbps,
vilket kan jämföras med 4 procent år 2010. Sverige placerade sig på
andra plats bland de europeiska länderna vid 2013 års mätning.28
Jämfört med många andra länder i Europa har Sverige ändå
sammantaget en lägre andel hushåll med tillgång till bredband på
minst 30 Mbps. Eurostat visar att andelen svenska hushåll som har
tillgång till bredband på minst 30 Mbps ökade från 53 procent år
2011 till 71 procent år 2013. Vid de tre mätningar som genomförts
sedan 2009 har Sverige legat kring plats 20. Malta, Nederländerna
och Belgien har placerat sig överst på rankningen vid samtliga
mätningar. År 2013, då den senaste mätningen genomfördes,
placerade sig Sverige på sjuttonde plats och Malta (100 procent) på
första plats, Belgien (98 procent) på andra plats och Nederländerna
(98 procent) på tredje plats.29

27 “Reading/downloading online newspapers/news magazines” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"internet-services","indicator":"i_iunw","breakdown-
group":"total","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","CA","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","
HU","IS","IE","IT","LV","LT","LU","MT","ME","NL","NO","PL","PT","RO","RS","SK","SI",
"ES","SE","TR","UK"]} (2014-11-26).
28 “Share of fixed broadband subscriptions >= 100 Mbps - Advertised download speed”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"any","indicator":"bb_speed100","breakdown-
group":"total","breakdown":"TOTAL_FBB","unit-measure":"pc_lines","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2014-11-26).
29 “NGA broadband coverage/availability (as a % of households)” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-

SOU 2015:28 Internationella index

87

Privatpersoners användning av internet för att söka information
och ta del av nya tjänster har ökat. I den senaste mätningen från
2013 hade 56 procent av svenskarna i åldern 16–74 använt internet
de senaste tre månaderna för att söka information om hälsa
(skador, sjukdomar, kost etc.), vilket kan jämföras med 21 procent
år 2003. Sverige låg på sjätte plats och rankningen toppades av
Island (66 procent), Finland (60 procent) och Tyskland
(58 procent).30 Av Eurostat framgår att Sverige tillhör de fem
länder i Europa där invånarna är mest benägna att använda internet
vid vårdkontakter. 19 procent av svenskarna (16–74 år) hade använt
internet för att boka tid med läkare år 2014. Därmed placerade sig
Sverige på fjärde plats på Eurostats rankning. Finland och Danmark
delar förstaplats (33 procent) och Spanien (28 procent) på tredje
plats. I Finland har andelen ökat från 26 till 33 procent på två år, i
Danmark från 29 till 33 procent och i Sverige från 16 till
19 procent. Det är fortfarande stora skillnader mellan de
europeiska länderna avseende den här indikatorn, EU-genomsnittet
är 10 procent.31

Andelen svenskar (i åldern 16–74) som har beställt varor eller
tjänster över internet under de senaste tolv månaderna har också ökat,
från 43 procent år 2004 till 73 procent år 2013 och 75 procent 2014.
Vid Eurostats senaste mätning år 2014 låg Sverige på fjärde plats efter
Storbritannien (79 procent), Danmark (78 procent) och Norge

group":"broadband","indicator":"bb_ngacov","breakdown-
group":"total","breakdown":"TOTAL_POPHH","unit-measure":"pc_hh_all","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","FI","FR","DE","EL","HU","IS","I
E","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","SK","SI","ES","SE","CH","UK"]}
(2014-11-26).
30 ”Seeking online information about health” http://digital-agenda-data.eu/charts/analyse-
one-indicator-and-compare-countries#chart={"indicator-
group":"eHealth","indicator":"i_ihif","breakdown-
group":"any","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","FI","FR","DE","EL","HU","IS","I
E","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","SK","SI","ES","SE","UK"]} (2014-
11-26).
31 ”Making an appointment with a practitioner via a website” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"eHealth","indicator":"I_IUMAPP","breakdown":"IND_TOTAL","unit-
measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2015-02-02).

Internationella index SOU 2015:28

88

(77 procent).32 Andelen svenskar i åldern 16–74 som gjort
bankärenden på internet de senaste tre månaderna har ökat från
38 procent år 2003 till 82 procent år 2013 och 2014. I den senaste
jämförelsen rankades Sverige på sjätte plats bland 31 europeiska
länder.33

Digital kompetens i samhällslivet

Digital kompetens i samhällslivet tar sin utgångspunkt i
demokratins utveckling, social sammanhållning och aktivt
medborgarskap. När allt fler tjänster i samhället blir digitala blir en
bred tillgänglighet en viktig förutsättning. Det handlar bland annat
om möjligheten att delta i samhällslivet och att kunna utöva sina
rättigheter och skyldigheter som medborgare.

Enligt den digitala agendan ska it vara ett stöd för medborgar-
dialog samt bidra till att öka medborgarnas kunskap, samhälls-
engagemang, insyn och inflytande. Andelen svenskar som använder
internet för att uttrycka politiska åsikter har ökat marginellt sedan
2011 och mätningarna visar att andelen svenskar (i åldern 16–74)
som via internet röstat i webbenkäter eller skrivit under namnlistor
i medborgerliga eller politiska frågor ökade från 12 procent år 2011
till 14 procent år 2013. Sverige placerade sig på andra plats vid 2013
års mätning. Högst upp på rankningen låg Finland (19 procent)
och på tredje plats låg Danmark (12 procent).34

32 ”Individuals ordering content or software that were delivered or upgraded online”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-
group":"ecommerce","indicator":"i_bgoodo","breakdown":"IND_TOTAL","unit-
measure":"pc_ind_ilt12","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE","TR"
,"UK"]} (2015-02-02).
33 ”Using online banking” http://digital-agenda-data.eu/charts/analyse-one-indicator-and-
compare-countries#chart={"indicator-group":"internet-
services","indicator":"i_iubk","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2015-02-02).
34 ”Taking part in on-line consultations or voting to define civic or political issues”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"internet-services","indicator":"i_iuvote","breakdown-
group":"any","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","CY","CZ","DK","EE","EU27","FI","FR","EL","HU","IE","IT","LV","LT","M
T","NO","PL","PT","SK","SI","ES","SE"]} (2014-11-26).

SOU 2015:28 Internationella index

89

De offentliga tjänster för privatpersoner som finns tillgängliga
online har ökat kraftigt under perioden 2003 till 2010. 59 procent
av utvalda offentliga tjänster fanns tillgängliga online vid 2003 års
mätning att jämföra med 100 procent vid den senaste mätningen år
2010. Sju europeiska länder förutom Sverige nådde 100 procent år
2010 och placerade sig därmed på första plats.35

Svenskarnas användning av offentliga tjänster på internet har
ökat något under de senaste åren och Sverige står sig väl i
jämförelse med andra europeiska länder. År 2014 hade 81 procent
av svenskarna (i åldern 16–74) använt e-förvaltningstjänster de
senaste tolv månaderna, en liten ökning sedan föregående år. Vid
2014 års mätning rankades Sverige på fjärde plats. Högst upp på
rankningen låg Island (85 procent) följt av Danmark (85 procent)
och Norge (82 procent).36

Global Open Data Index mäter i vilken utsträckning offentliga
aktörer tillgängliggör öppna data för medborgare, företag,
organisationer och civilsamhället. 2014 års Global Open Data Index
visar att Sverige uppfyller sammanlagt 71 procent av kriterierna inom
de tio områden som indexet omfattar. Sverige placerar sig därmed på
trettonde plats bland de 110 länder som mätningen omfattar.
Utvecklingen i Sverige har gått något långsammare än i andra länder.
Sverige var på sjunde plats år 2013 av vid den mätningen totalt
70 länder. Både 2013 och 2014 års rankning toppades av
Storbritannien, som vid den senaste mätningen uppfyllde 94 procent
av kriterierna inom de tio områdena. Vid 2014 års mätning placerade
sig Danmark (83 procent) på andra plats och Finland (81 procent) på

35 “Basic public services for citizens, which are fully available online” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"egovernment","indicator":"FOA_cit","breakdown-
group":"any","breakdown":"TOTAL","unit-measure":"pc_pub_serv_for_citizen","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","FI","FR","DE","EL","HU","IS","I
E","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","SK","SI","ES","SE","TR","UK"]}
(2014-11-26).
36 “Individuals interacting online with public authorities, last 12 months” http://digital-
agenda-data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"egovernment","indicator":"i_iugov12","breakdown-
group":"any","breakdown":"IND_TOTAL","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","ME","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE
","TR","UK"]} (2014-11-26).

Internationella index SOU 2015:28

90

tredje plats. Av 2014 års rankning framgår att Island (plats 20) är det
enda av de nordiska länderna som placerar sig efter Sverige.37

Open Data Barometer Index rankar länder utifrån i vilken
utsträckning myndigheters data finns digitalt tillgängliga.
Dessutom poängsätts länderna utifrån landets politiska, sociala och
ekonomiska möjligheter att kunna dra nytta av öppna data. Den
senaste och hittills enda upplagan av Open Data Barometer Index
presenterades år 2013. Sverige fick då 86 procent av högsta möjliga
poäng och placerade sig därmed på tredje plats bland 77 länder.
Rankningen toppades av Storbritannien (100 procent) och USA
(93 procent).38 Enligt Open Data Institute och World Wide Web
Foundation, som står bakom indexet, förklaras Storbritanniens och
USA:s ledande positioner främst av att dessa båda länder redan
2009 tog ett nationellt initiativ för att arbeta aktivt med öppna data,
vilket har gett de här frågorna hög prioritet. I Storbritannien läggs
även stor vikt vid att använda öppna data för att stödja innovation
och ekonomisk tillväxt, bland annat har de inrättat Open Data
Institute med syfte att stödja och öka företags användning av
öppna data.39

Digital kompetens i utbildningen

Strategiska frågor med koppling till digital kompetens i skola och
utbildning som tas upp i den digitala agendan handlar om tillgången
till och användningen av datorer och it i undervisningen, digital
kompetens hos eleverna, lärarnas kompetens att använda it samt
lärarnas förståelse för de möjligheter som it skapar för eleverna.
Digital kompetens i skola och utbildning omfattar indikatorer som
hör till grund- och gymnasieskola samt högskola och universitet.

I EU-kommissionens senaste jämförelse får Sverige en mitten-
placering i Europa avseende lärarnas digitala kompetens och
benägenhet att använda digitala verktyg i undervisningen. Av
Europeiska kommissionens mätningar framgår att andelen grund-
skoleelever i årskurs 8 som undervisas av lärare som använder it-

37 “Global Open Data Index: Survey” http://global.census.okfn.org/ (2014-11-26).
38 Open Data Barometer Index 2014 publiceras i januari 2015 på:
http://www.opendataresearch.org/
39 Davis, T. (2013) Open Data Barometer. 2013 Global report. World Wide Web Foundation
och Open Data Instiute. s. 27f.

SOU 2015:28 Internationella index

91

utrustning vid mer än en fjärdedel av lektionerna ökade mellan år
2006 och 2012. 24 procent år 2006 kan jämföras med 40 procent vid
den senaste mätningen år 2012. Vid denna mätning låg Sverige på
sjunde plats i Europa, medan Portugal (66 procent), Irland
(60 procent) och Estland (57 procent) placerade sig överst på rank-
ningen.40

Sverige placerar sig väl när det gäller tillgången till datorer i
skolan. Enligt mätningen år 2012 hade 29 procent av de svenska
eleverna i årskurs 4 tillgång till en egen dator, vilket kan jämföras
med 15 procent vid föregående mätning år 2006. Sverige placerade
sig på fjärde plats i Europa år 2006 men tappade en placering på
rankningen till femte plats år 2012. Andra europeiska länder har
haft en snabbare utveckling än Sverige. 2012 års rankning toppades
av Danmark (33 procent), Malta (32 procent) och Spanien
(31 procent).41

Andelen svenska elever i årskurs 8 som har tillgång till en egen
dator ökade från 13 procent år 2006 till 70 procent vid Eurostats
mätning år 2012. Vid 2006 års mätning placerade sig Sverige på
sjätte plats på Eurostats rankning. År 2012 hade Sverige gått till en
förstaplats, Norge (47 procent) på andra plats och Danmark
(31 procent) på tredje plats.

Offentliga investeringar i forskning och utveckling inom it har
ökat tydligt i såväl Sverige som i många andra EU-länder från den
första europeiska mätningen år 2006 fram till den senaste år 2012.
Sverige har toppat rankningen ända sedan 2006. 2012 års rankning
omfattade 29 länder och toppades av Sverige, följt av Belgien och
Tjeckien.

40 Europeiska Kommissionen (2013) Survey of Schools:ICT in Education. Benchmarking
Access, Use and Attitudes to Technology in Europe’s Schools. Final Study Report. s. 57.
41 “Computers for educational purposes, grade 8 ” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"ict-edu","indicator":"eun_computers","breakdown-
group":"any","breakdown":"grade8","unit-measure":"nb_x100stud","ref-
area":["AT","BE","CY","CZ","DK","EE","EU27","FI","FR","EL","HU","IE","IT","LV","LT","M
T","NO","PL","PT","SK","SI","ES","SE"]} (2014-11-26).

Internationella index SOU 2015:28

92

Digital kompetens i arbetslivet

Digitaliseringen har genererat nya jobb och nya yrken men innebär
också att befintliga yrken omdefinieras och att vissa yrken helt
försvinner. Allt fler arbeten inkluderar med självklarhet digitala
verktyg och arbetssätt.

I internationell jämförelse placerar sig Sverige väl avseende digital
kompetens i arbetslivet. Enligt Eurostats senaste mätning från år 2011
ansåg 86 procent av svenskarna (i åldern 16–74) att nivån på deras
digitala kompetens skulle vara tillräcklig om de skulle söka nytt jobb
inom ett år. Resultatet innebar att Sverige placerade sig på första plats.
Eurostats rankning omfattade 30 europeiska länder och av dessa var
det endast Sverige (86 procent), Nederländerna (85 procent) och
Storbritannien (80 procent) som lyckats nå ett resultat över
80 procent.42

Statistik från Eurostat tyder på att det har blivit något lättare för
svenska företag (med 10 eller fler anställda) att rekrytera it-
specialister. Andelen svenska företag som rekryterar it-specialister och
har upplevt svårigheter att tillsätta tjänsterna ökade från 4 procent år
2007 till 6 procent år 2012 för att minska till 4 procent igen 2014. År
2012 hade Sverige näst störst andel företag bland 29 länder som
uppgav rekryteringsproblem, men är 2014 på nionde plats i EU.
Länder som möter större utmaningar än Sverige är bland annat Malta,
Storbritannien och Danmark. Sannolikt belyser indikatorn utmaningar
som beror på hur stor it-sektor landet har och därmed hur stora behov
det finns av att rekrytera it-experter.43

För att företagen skall stå sig starka i konkurrensen är inte
enbart tillgången till rätt it-kompetens avgörande. En it-miljö som

42 ”Workers who judge their current ICT skills sufficient for changing job within a year”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"ict-
skills","indicator":"i_cisk_sfjob","breakdown":"EMPL_UNE","unit-measure":"pc_ind","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE","TR"
,"UK"]} (2015-02-02).
43 ”Enterprises reporting hard-to-fill vacancies for jobs requiring ICT specialist skills”
http://digital-agenda-data.eu/charts/analyse-one-indicator-and-compare-
countries#chart={"indicator-group":"ict-
skills","indicator":"E_ITSPVAC2","breakdown":"ent_all_xfin","unit-measure":"pc_ent","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]}(2015-02-02).

SOU 2015:28 Internationella index

93

inte är anpassad efter verksamheterna ger konsekvenser för såväl
företagen som deras anställda. World Economic Forums mätningar
visar att tillgången till den senaste tekniken för svenska företag
ökade under perioden 2008 till 2011 för att därefter sjunka. Vid den
senaste mätningen år 2014 skattades tillgången till teknik till
91 procent (andel av högsta möjliga poäng). År 2012 låg Sverige på
första plats och år 2014 år hade Sverige sjunkit till sjunde plats.
Högst upp på rankningen återfinns Finland (94 procent) följt av
USA (93 procent) och Norge (93 procent).44

World Economic Forum undersöker även hur enkelt det är för
entreprenörer i innovativa högriskprojekt att få tillgång till
riskkapital. Mätningarna visar att tillgången till riskkapital i Sverige
gradvis minskade under perioden 2008 till 2014. Vid 2014 års
mätning skattades tillgången till riskkapital till 60 procent (andel av
högsta möjliga poäng), en nedgång från 69 procent år 2008. Sverige
placerade sig på en femte plats både år 2012 och 2013, men år 2014
hamnade Sverige på en elfte plats. Enligt 2014 års rankning
bedömdes tillgången till riskkapital för innovativa högriskprojekt
vara högst i Qatar (69 procent), följt av Malaysia (66 procent) och
USA (63 procent).45

För att det ska vara möjligt för företag att använda och erbjuda
digitala tjänster behövs en grundläggande infrastruktur med väl
fungerande elektroniska kommunikationer. Det finns relativt god
tillgång till bredband för företag i Sverige. Enligt Eurostat hade
94 procent av företagen med fler än 10 anställda år 2013 tillgång till
bredband. Sverige återfanns på en femtonde plats av totalt
31 länder i EU. Listan toppas av Finland (99 procent), Island
(98 procent) och Frankrike (98 procent). Av Eurostats mätningar
framgår dock att det är relativt små skillnader mellan de flesta
länder.46

44 World Economic Forum (2014) The Global Competitiveness Report 2014–2015. s. 506.
45 Networked Readiness Index.
46 “Enterprises having a fixed broadband connection” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"broadband","indicator":"e_broad","breakdown":"ent_all_xfin","unit-
measure":"pc_ent","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2014-11-26).

Internationella index SOU 2015:28

94

Den digitala agendan anger att bättre e-tjänster kan förenkla
vardagen för företag. Under de senaste åren har de svenska företagen
ökat sin användning av internet vid kontakter med myndigheter.
Jämförande data visar att andra europeiska länder har upplevt en
snabbare utveckling än Sverige och att Sverige i dag placerar sig i
mittfåran bland europeiska länder. 86 procent av de svenska
företagen (med minst 10 anställda) använde internet vid kontakter
med myndigheter enligt Eurostat år 2009. Vid den senaste
mätningen år 2013 uppgav 95 procent av de svenska företagen att de
använder myndigheternas e-tjänster, vilket innebar att Sverige
placerade sig på åttonde plats på Eurostats rankning. På första plats
låg Litauen (99 procent), följt av Finland (98 procent) och Island
(98 procent). Eurostats mätningar visar att Sverige låg på en
förhållandevis hög nivå redan vid den första mätningen, men i flera
länder, som till exempel Litauen och Slovakien, har företagens
användning av e-förvaltning ökat under de senaste tio åren, vilket lett
till att skillnaderna mellan de europeiska länderna har jämnats ut.47

Sveriges export av tjänster relaterade till informations- och
kommunikationsteknik (mätt som andel av Sveriges totala export
av tjänster) har legat relativt stabilt kring eller strax över
46 procent. Sverige placerade sig på tolfte plats i Världsbankens
sammanställning över länders export av it-tjänster under 2012.
Rankningen toppades av Filippinerna (67 procent) på första plats,
Irland (66 procent) på andra plats och Indien (66 procent) på tredje
plats.48

De svenska företagens digitala försäljning har ökat under de
senaste fem åren och i jämförelse med övriga europeiska länder
placerar sig Sverige relativt väl. Av Eurostat framgår att andelen
företag med minst 10 anställda som säljer varor eller tjänster
elektroniskt uppgick till 25 procent år 2014 i Sverige. Sverige
placerade sig på femte plats efter Tjeckien (27 procent), Danmark

47 “Enterprises interacting online with public authorities” http://digital-agenda-
data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"egovernment","indicator":"e_igov","breakdown-
group":"any","breakdown":"ent_all_xfin","unit-measure":"pc_ent","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2014-11-26).
48 “ICT service exports (% of service
exports,BoP)”http://data.worldbank.org/indicator/BX.GSR.CCIS.ZS?order=wbapi_data_value_
2010+wbapi_data_value+wbapi_data_value-first&sort=asc (2014-11-26).

SOU 2015:28 Internationella index

95

(27 procent), och Kroatien (26 procent) år 2014. Mellan 2009 och
2013 pendlade Sverige mellan tredje och fjärde plats på rankningen.

Eurostats mätningar visar även att företagens användning av
affärssystem för att dela information mellan olika funktioner inom
företaget har ökat något under de senaste åren. Den senaste
mätningen från år 2014 visade att 43 procent av företagen med
minst 10 anställda använder ett så kallat ERP-system49. Vid denna
mätning låg Sverige på tredje plats i Eurostats rankning. Toppade
gjorde Belgien (47 procent) och sedan Österrike (46 procent).50

49 ERP-system är digitala affärssystem som hjälper företag att hantera och processa
information internt i företaget, om t ex försäljning, kundtjänst, distribution osv.
50 ”Enterprises that share internally electronic information with an ERP” http://digital-
agenda-data.eu/charts/analyse-one-indicator-and-compare-countries#chart={"indicator-
group":"ebusiness","indicator":"E_ERP1","breakdown":"ent_all_xfin","unit-
measure":"pc_ent","ref-
area":["AT","BE","BG","HR","CY","CZ","DK","EE","EU27","MK","FI","FR","DE","EL","HU",
"IS","IE","IT","LV","LT","LU","MT","NL","NO","PL","PT","RO","RS","SK","SI","ES","SE",
"TR","UK"]} (2015-02-02).

97

4 Digital kompetens

4.1 Inledning

Digitaliseringen innebär en samhällsförändring där flera olika
samhällstrender understödjer varandra. Teknikutvecklingen är
fortfarande central men digitaliseringen transformerar i princip alla
områden. Det handlar om en strukturomvandling där information,
kommunikation och interaktion sker på nya sätt, där varor och
tjänster produceras och distribueras på nya sätt och där analys av
stora mängder data kommer att påverka vår kunskap och förståelse.

De viktigaste utmaningarna och utvecklingsmöjligheterna berör
inte bara det som vi traditionellt benämner som it. De berör både
tillväxt och arbetsmarknad, utbildning och kompetensutveckling,
fördelnings- och trygghetssystem, hälso- och sjukvård, social
sammanhållning och demokrati. Det innebär att frågor om
digitalisering i högre utsträckning behöver integreras inom samtliga
politikområden och att dessa sakområden bör förhålla sig till frågor
om digitalisering på samma sätt som de förhåller sig till andra
generellt utpekade politikområden.

Digital kompetens SOU 2015:28

98

I kunskapssamhället är utveckling och spridning av kunskap en
viktig förutsättning för ekonomisk tillväxt och omställnings-
förmåga.51 Den kunskap som behövs och efterfrågas i dag skiljer sig
från den som efterfrågades igår, för individen som privatperson,
som medborgare och på arbetsmarknaden. Det blir också allt
svårare att förutse vilken kunskap och kompetens som kommer att
efterfrågas och behövas i framtiden.

Den pågående globaliseringen innebär ett högt omvandlingstryck
där teknikutvecklingen med nya maskinella lösningar (exempelvis
robotar, automatisering) och digitaliseringen (exempelvis big data,
sakernas internet) ger upphov till snabbt växande nya möjligheter på
en gemensam marknad.

Detta påverkar vilka kunskaper och kompetenser som kommer vara
både önskvärda och efterfrågade men också nödvändiga i samhället
och på en global arbetsmarknad i ständig förändring.52
Digitaliseringen driver samhällsutvecklingen och transformerar de
flesta områden och verksamheter i samhället.53

För att främja en ökad användning av digitaliseringens
möjligheter behöver man utgå från den digitala kompetens som
finns, behövs och bör utvecklas inom olika områden. Genom att
förtydliga och åskådliggöra vad som avses med digital kompetens,

51 Slutrapport från Globaliseringsrådets kansli (2009), Utvecklingskraft och
omställningsförmåga. En globaliserad svensk ekonomi.
http://www.regeringen.se/sb/d/5146/a/126550
52 Slutrapport från Globaliseringsrådets kansli (2009), Utvecklingskraft och
omställningsförmåga. En globaliserad svensk ekonomi. s. 102.
http://www.regeringen.se/sb/d/5146/a/126550
53 Regeringskansliet, Utrikesdepartementet, Kansliet för strategisk analys(2014), Strategiska
trender i globalt perspektiv, 2025: en helt annan värld? s. 50.
http://www.regeringen.se/sb/d/19624/a/249458

SOU 2015:28 Digital kompetens

99

hur lägesbilden ser ut och vilka behov som finns inom områdena
läggs i detta kapitel en grund för förslag till åtgärder som kan
främja utvecklingen av digital kompetens hos individer.

4.2 Digital kompetens – vad är det?

För att definiera vad digital kompetens är måste man först beskriva
vad såväl digitalisering är som vad kompetens innebär.

Digitalisering

Digitalisering innebär att digital kommunikation och interaktion
mellan människor, verksamheter och saker blir självklara.
Möjligheten att samla in, tolka, tillämpa och utveckla allt större
kvantiteter av data digitalt, medför att det uppstår utvecklings-
möjligheter inom de flesta områden.54 Vad vi gör, hur vi gör och
vad som går att göra förändras i och med digitaliseringen. Allt
större delar av tillvaron är digitaliserad samtidigt som det i allt
mindre grad går att skilja ut det digitala från det icke-digitala.

4.2.1 Kompetensbegreppets framväxt och relevans

Med samhällsutvecklingen har begreppet kompetens – med dess
komplexa blandning av teoretiska kunskaper, färdigheter, förmåga,
vilja, utbildning och erfarenhet – kommit att användas alltmer.
Användningen av begreppet växte fram inom arbetslivet under
1980- och 90-talen och avsåg där framförallt fortbildning och
kompetensutveckling av anställda.55 Den ökade intellektuali-
seringen av många arbeten förutsatte att medarbetarna hade
förmåga till planering, problemlösning och beslutsfattande men
även praktiska kunskaper och färdigheter. Samtidigt betonades

54 Digitaliseringskommissionen definierade begreppet digitalisering i delbetänkande
SOU 2014:13. Här definierades såväl informationsdigitalisering som samhällelig digitali-
sering fram. Med informationsdigitalisering avses den process där analog information trans-
formeras till digital information. Det innebär att informationen blir strukturerbar, sökbar
och tillgänglig genom digitala kanaler.
55 Kompetensutredningen, Kompetensutveckling – en utmaning, Delrapport. SOU 1991:56.

Digital kompetens SOU 2015:28

100

betydelsen av sociala, attitydmässiga och personlighetsrelaterade
kompetenser.56

Sedan sekelskiftet har begreppet kommit att användas inom
andra områden, inte minst i internationellt policyarbete. Digital
kompetens introducerades i slutet av 1990-talet och definierades
som förmågan att lokalisera, organisera, förstå, utvärdera och
analysera information med hjälp av digital teknik.57 Competencies,
literacy och skills är begrepp som kommit att användas inom
många områden och ett omfattande arbete bedrivs för att
operationalisera innebörden av begreppen.58

Utarbetande av nyckelkompetenser

Inom OECD arbetade i slutet av 1990-talet DeSeCo-gruppen fram
ett antal nyckelkompetenser.59 De tog sin utgångspunkt i vad som
gör individen benägen att handla och menade att kompetenser är
uppbyggda utifrån en kombination av kognitiva och praktiska
förmågor, värderingar, attityder, känslor och andra sociala och
beteendemässiga komponenter.60 De utarbetade tre breda
kategorier av nyckelkompetenser som de ansåg att alla individer
behöver i samhället. Dels att kunna interagera i sociala heterogena
grupper, dels att kunna agera autonomt samt att även kunna
använda verktyg (som språk och teknik) för att interagera med
omgivningen.61

Europeiska rådet antog vid mötet i Lissabon år 2000 det
strategiska målet att göra EU till världens mest konkurrenskraftiga
och dynamiska kunskapsbaserade ekonomi. Livslångt lärande
infördes som en vägledande princip i arbetet för att underlätta
övergången till kunskapssamhället och kärnan i själva strategin är

56 Ellström, Per-Erik (1996), Livslångt lärande, Studentlitteratur. Se
artikelhttp://www.kultur.gu.se/digitalAssets/1182/1182110_ellstrm.pdf
57 Gilster, Paul (1997), Digital Literacy, Wiley Computer Publications. s. 6.
58 Se exempelvis OECD, The Definition and Selection of Key
Competencies.www.oecd.org/pisa/35070367.pdf, OECD Skills strategy,

http://skills.oecd.org och EU Skills Panorama, http://euskillspanorama.cedefop.europa.eu.
59 Definition and Selection of Key Competencies.
60http://www.oecd.org/edu/skills-beyond-
school/definitionandselectionofcompetenciesdeseco.htm .
61 http://www.deseco.admin.ch/.

SOU 2015:28 Digital kompetens

101

att stärka kompetenser hos medborgarna för att uppnå målet.62 De
åtta nyckelkompetenser som antogs år 2006 bedömdes vara
nödvändiga för Europas välstånd och tillväxt, liksom för alla
individers självförverkligande och personliga utveckling, den sociala
sammanhållningen och ett aktivt medborgarskap, samt möjligheter
inom arbetsmarknaden.63 Kompetenserna bildar tillsammans en
helhet som går in i och överlappar samt ger förutsättningar och
kompletterar varandra. Digital kompetens är en av dessa åtta
nyckelkompetenser.64

Kompetens–kombination av kunskaper, färdigheter och attityder

En nyckelkompetens beskrivs som en kombination och integrering
av kunskaper, färdigheter och attityder.65

Digital kompetens beskrivs på följande sätt66:

Digital kompetens innefattar säker och kritisk användning av
informationssamhällets teknik i arbetslivet, på fritiden och för
kommunikationsändamål. Den underbyggs av grundläggande IKT-
färdigheter, dvs. användning av datorer för att hämta fram, bedöma,
lagra, producera, redovisa och utbyta information samt för att
kommunicera och delta i samarbetsnätverk via Internet.

I förslaget uttrycks de kunskaper, färdigheter och attityder som år
2005 sågs som väsentliga för digital kompetens på följande sätt:67

Digital kompetens kräver goda kunskaper i hur informations-
samhällets teknik fungerar och om den roll tekniken spelar och de
möjligheter den ger i vardagslivet, både hemma och på arbetet. Här

62 Europeiska rådets resolution om livslångt lärande 27 juni 2002. Europeiska
gemenskapernas officiella tidning, C 163, 9.7.2002. http://eur-lex.europa.eu/legal-
content/SV/TXT/?qid=1410793134348&uri=URISERV:c11054.
63 Europaparlamentets och rådets rekommendation av den 18 december 2006 om
nyckelkompetenser för livslångt lärande http://eur-lex.europa.eu/legal-
content/SV/TXT/?uri=CELEX:32006H0962&qid=1408966371090 .
64 Se ordlista.
65Europaparlamentets och rådets rekommendation av den 18 december 2006 om
nyckelkompetenser för livslångt lärande http://eur-lex.europa.eu/legal-
content/SV/TXT/?uri=CELEX:32006H0962&qid=1408966371090
66 Europaparlamentets och rådets rekommendation av den 18 december 2006 om
nyckelkompetenser för livslångt lärande http://eur-lex.europa.eu/legal-
content/SV/TXT/?uri=CELEX:32006H0962&qid=1408966371090
67 Förslag till Europaparlamentets och rådets rekommendation om nyckelkompetenser för
livslångt lärande /* KOM/2005/0548 slutli-COD 2005/0221 */ . s. 9.
http://www.notisum.se/rnp/eu/lag/50540548.htm .

Digital kompetens SOU 2015:28

102

ingår centrala datortillämpningar som ordbehandling, kalkylprogram,
databaser, lagring och hantering av information samt kunskaper om de
möjligheter som skapas genom användningen av Internet och
kommunikation via elektroniska medier (e-post, nätverksverktyg) för
rekreation, informationsdelning och samarbetsnätverk, lärande och
forskning. Man bör också känna till hur informationssamhällets teknik
kan stödja kreativitet och innovation samt vara medveten om frågor
som rör den tillgängliga informationens validitet och tillförlitlighet
och etiska principer för interaktiv användning av denna teknik.

De färdigheter som behövs är förmågan att söka fram, samla in och
bearbeta information och använda den på ett kritiskt sätt och att
kunna bedöma dess relevans och skilja mellan fysiska och virtuella
verkligheten, samtidigt som man är medveten om de samband som
finns mellan dem. Man bör ha de färdigheter som behövs för att
producera, redovisa och förstå komplex information och förmågan att
skaffa sig tillgång till, söka fram och använda internetbaserade tjänster.
Man bör också kunna använda informationssamhällets teknik som
stöd för kritiskt tänkande, kreativitet och innovation.

Användningen av informationssamhällets teknik kräver en kritisk och
reflekterande attityd när det gäller information och ansvarsfull
användning av interaktiva medier. Ett intresse för att engagera sig i
olika grupper och nätverk för kulturella, sociala eller yrkesrelaterade
ändamål stöder också kompetensen.

4.2.2 Digital kompetens – Digitaliseringskommissionens
definition

I takt med att digitaliseringen blir mer genomgripande och
tekniken utvecklas i helt nya former finns det skäl att omarbeta
definitionen av digital kompetens. Digitaliseringskommissionen
utgår från nyckelkompetensbegreppets indelning i kunskaper,
färdigheter och attityder. Utredningen tolkar begreppet attityder
utifrån två delar, förståelse och motivation.

Digitaliseringskommissionen definierar med utgångspunkt i
detta digital kompetens på följande sätt:

Digital kompetens utgörs av i vilken utsträckning man är förtrogen
med digitala verktyg och tjänster samt har förmåga att följa med i den
digitala utvecklingen och dess påverkan på ens liv.

SOU 2015:28 Digital kompetens

103

Digital kompetens innefattar:

 kunskaper att söka information, kommunicera, interagera och
producera digitalt

 färdigheter att använda digitala verktyg och tjänster

 förståelse för den transformering som digitaliseringen innebär i
samhället med dess möjligheter och risker

 motivation att delta i utvecklingen.

4.2.3 Digital kompetens i fyra livsområden

Digitaliseringskommissionen har valt att beskriva hur den digitala
kompetensen ser ut inom fyra livsområden: privatliv, samhällsliv,
utbildning och arbetsliv. Inom dessa områden utgår utredningen
från individen i sin beskrivning av vad digital kompetens innebär.
Områdena ger en struktur för att kunna ge en lägesbeskrivning och
tydliggöra de behov som finns. Den kompetens man har och
utvecklar påverkar och påverkas av varandra inom dessa områden.
För att främja användningen av digitaliseringens möjligheter i

Digital kompetens SOU 2015:28

104

samhället kommer utredningen beskriva vilka behov av digital
kompetens som kan komma att krävas inom dessa livsområden i
framtiden.

4.3 Digital kompetens i privatlivet

Digital kompetens i privatlivet handlar om vad vi som enskilda
individer gör i det digitala. Det digitala privatlivet innehåller
områdena kommunikation, informationsinhämtning, lärande,
konsumtion (av kommersiella varor och tjänster eller av offentlig
service) och eget skapande. Digitaliseringen har både förändrat våra
kommunikationsmönster och hur vi konsumerar varor och tjänster.

4.3.1 Användning av internet

Statistiska centralbyrån (SCB) samlar årligen in data om privat-
personers internetanvändning. I nedanstående diagram beskrivs
andelen män och kvinnor som använder internet i olika grad men
SCB redovisar också resultaten fördelat på åldersgrupper och
utbildningsnivå vilket återges i texten.

Källa: Statistiska Centralbyrån (SCB) 201468

68 Beskrivning av SCB datainsamling se bilaga 6 Beskrivning av statistik och index.

0

10

20

30

40

50

60

70

80

90

100

2013 2014 2013 2014 2013 2012 2014 2013 2014

Har aldrig
 använt internet

Har använt internet
 minst en gång per vecka

Medel/hög
 internet-

kompetens

Har någon gång
 programmerat

Har koppla upp sig mobilt
 via 3G/4G med

 mobiltelefon/smartphone

Män Kvinnor

SOU 2015:28 Digital kompetens

105

SCB:s undersökning visar att 91 procent använder internet varje
vecka och att 6 procent aldrig har använt internet i någon form. I
åldersgrupperna under 44 år är det runt 97 procent som använder
internet varje vecka och i åldersgruppen 65–74 år och äldre är det
76 procent som gör det. I den senare åldersgruppen återfinns också
den högsta andelen (17 procent) som aldrig har använt internet. I
gruppen med endast förgymnasial utbildning är det 12 procent som
aldrig använt internet. I gruppen pensionärer är det 18 procent som
aldrig använt internet. Eftersom äldre både i allmänhet är
pensionärer och som grupp har lägre utbildningsnivå är
ickeanvändarna i de olika skärningarna i viss utsträckning samma
personer. Användningen av internet är relativt stabil under de
senaste åren vilket även andra undersökningar visar.69

I vilken utsträckning befolkningen har medel eller hög internet-
kompetens definieras utifrån om man kan utföra minst 3 av 6
specificerade aktiviteter på nätet.70 Närmare 70 procent har medel
eller hög internetkompetens bland 16–74-åringar i Sverige. Det
finns en viss skillnad i kön i åldersgruppen 35–44 år, där en något
högre andel av kvinnorna (82 procent) än av männen (74 procent)
har denna kompetensnivå. Det finns även skillnader beroende på
utbildningsnivå där 84 procent av de med eftergymnasial utbildning
har medel eller hög internetkompetens i jämförelse med de med

69 Stiftelsen för internetinfrastruktur (2014) Svenskarna och internet samt Post- och
Telestyrelsen (2013), Svenskarnas användning av telefoni och internet.
70 Se bilaga 6 Beskrivning av statistik och index.

Digital kompetens SOU 2015:28

106

gymnasial utbildning (64 procent) och de med förgymnasial
utbildning (58 procent).

Jämfört med andra datorrelaterade aktiviteter är det relativt få
personer, 22 procent, i Sverige som någon gång programmerat. I
internationell jämförelse är detta dock en hög andel. Könskillnaden
är markant där 31 procent av männen har programmerat i
jämförelse med 13 procent av kvinnorna och det är främst i den
yngre gruppen, 16–44 år, som många har programmerat, cirka 30
procent. Utbildningsnivån har också betydelse där 31 procent av de
som har programmerat innehar en eftergymnasial utbildning
jämfört med ca 18 procent av de med förgymnasial och gymnasial
utbildning.

4.3.2 Digital kontakt

Definitionen av vad som anses vara grundläggande aktiviteter för
att fungera i vardagslivet är föränderligt. Sociala medier har till
exempel inte alltid varit en självklar del av livet medan många
upplever att det kan vara svårt att avstå från dem då man lätt
hamnar utanför.71 Många företag men även allt fler offentliga
institutioner har utformat sina kundtjänster med hjälp av digitala
tjänster vilket innebär att privatpersoner i allt större utsträckning
sköter kommunikationen med dessa verksamheter digitalt.

I diagrammet nedan redovisas hur offentliga tjänster används
digitalt. Diagrammet visar andelen män och kvinnor och resultat på
åldersgrupper och utbildningsnivå återges i texten.

71 Stiftelsen för internetinfrastruktur (2014) Svenskarna och internet, s. 28,
http://www.internetstatistik.se/rapporter/svenskarna-och-internet-2014/.

SOU 2015:28 Digital kompetens

107

Källa: Statistiska Centralbyrån (SCB) 2014

När det gäller användning av offentliga digitala tjänster är det 81
procent som använder sig av dessa i form av att hämta information
och ladda ned blanketter etc. Totalt sett använder 56 procent av
alla, 16–74 år, internet för att söka hälsoinformation och kvinnor
gör det i högre utsträckning (62 procent) än män (50 procent).

Även inom detta område är det lägst användning inom gruppen
65–74 år. I denna åldersgrupp har 63 procent laddat ned blanketter
etc. och 32 procent har sökt hälsoinformation på internet. Det har
skett en markant ökning mellan åren i denna åldersgrupp avseende
att söka hälsoinformation på nätet från 23 procent år 2011 till 32
procent år 2013. En högre andel av individer med eftergymnasial
utbildning använder nätet för dessa tjänster, 91 procent för att
ladda ned blanketter etc. och 70 procent för att söka hälso-
information.

Den aktivitet som mest utmärker sig avseende låg användning,
är tjänsten att boka tid hos tandläkare och läkare, där genomslaget
är svagt hos invånarna oavsett kön eller ålder. De som har en
eftergymnasial utbildning använder tjänsten i högst utsträckning,
fast även i denna grupp har endast 24 procent bokat tid via nätet.

0
10
20
30
40
50
60
70
80
90

100

2013 2014 2012 2014 2011 2013

Hämtat information, laddat ned
blanketter eller skickat in blanketter

via myndigheters hemsidor

Bokat tid hos läkare eller tandläkare
via en webbsida

Sökt hälsoinformation via internet

Män Kvinnor

Digital kompetens SOU 2015:28

108

Samhällstjänster

Förvaltningslagen § 5 reglerar att myndigheterna ska kunna ta emot
både besök och telefonsamtal från allmänheten.72 Ett antal
kommuner arbetar dock aktivt och strategiskt med att styra om
kommunikationen till digitala kanaler. Många förskolor och skolor
använder i dag e-post som primär kommunikationsväg med
föräldrar. De flesta jobb måste sökas digitalt och arbetssökande
som saknar egen dator och internetuppkoppling kan gå till
arbetsförmedlingen och använda deras datorer.

Samhällsviktiga tjänster utförs även de i allt större utsträckning
digitalt, såsom bankärenden, anmälningar till Försäkringskassan
och att deklarera hos Skatteverket.73 Individen förväntas att i större
utsträckning kunna använda digitala lösningar när de ska använda
olika tjänster såsom att beställa tåg- och flygbiljetter. Det egna
initiativet till att använda digitala tjänster, som till exempel att
använda hälsoappar, ökar också märkbart.

4.3.3 Digitala tjänster

Genom att människor i Sverige var tidiga med att använda digitala
tjänster, och att svenskar har en hög internetanvändning, är Sverige
ett av de länder som har högst andel av befolkningen som använder
banktjänster över internet.74 Bank- eller betalärenden med manuell
service erbjuds även fortsättningsvis till kunderna, om än i liten
skala och till en relativt hög kostnad för individen.

I diagrammet nedan redovisas mätningar som anger hur vi
använder privata tjänster digitalt. Diagrammet visar andelen män

72 5 §, Förvaltningslagen (1986:223).
73 Post- och Telestyrelsen (2013), Svenskarnas användning av telefoni och internet, Stiftelsen
för internetinfrastruktur (2014) Svenskarna och internet,
http://www.pts.se/sv/Dokument/Rapporter/Telefoni/2013/Svenskarnas-anvandning-av-
telefoni-och-internet-2013---PTS-ER-201320/.
74 Governo AB (2011), Nyttan av digital delaktighet ur ett producentperspektiv, s. 18,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fwww.digidel.se%2Fwordpress%2Fwp-
content%2Fuploads%2FDigidell_Nyttan_singelsidor_Final.pdf&ei=YCLvVLGeBqWAzA
O8yYLIBQ&usg=AFQjCNEupPUO3v6AEqHCixY3N3X91NdsbQ.

SOU 2015:28 Digital kompetens

109

och kvinnor och resultat på åldersgrupper och utbildningsnivå
återges i texten.

Källa Statistiska Centralbyrån (SCB, 2014).

Användning av internet för att läsa nyheter och göra bankärenden
förekommer i de flesta åldersgrupper och i stor utsträckning, 82
procent. I åldersgruppen 25–44 år använder runt 90 procent
internet för att titta på nyhetssajter och 93 procent använder
internetbank. I åldersgruppen 65–74 år använder man inte nätet i
lika hög grad som yngre för detta. Det är dock 68 procent i denna
åldersgrupp som använder internet för att titta på nyheter och
nästan lika många som använder internetbank, 65 procent. I denna
åldersgrupp använder en högre andel män (75 procent)
internetbank jämfört med kvinnor (55 procent). Många använder
också nätet för att beställa varor/tjänster, 75 procent. Ökningen
från 2013 till 2014 har framförallt skett i de äldre åldersgrupperna.
Ökningen är i åldersgruppen 55–74 år runt 8 procentenheter (till
68 procent bland 55–64-åringar och till 50 procent bland 65–74-
åringar). De med förgymnasial utbildning är de som i minst grad
använder dessa tjänster, 56 procent.

Fildelning förekommer i störst utsträckning bland unga 16–34
år och studerande, runt 50 procent. Det förekommer i mindre
utsträckning i de norra delarna, 20 procent, mot övriga delar i
landet som ligger runt 28 procent. De flesta användare, 93 procent,
har i dag skickat e-post. Alltfler har tittat på rörlig bild via nätet
(tvplay-tjänster 28 procent, youtube 47 procent), lyssnat på radio

0

20

40

60

80

100

2013 2014 2013 2014 2013 2014

Tittat på nyhetssajter Köpt varor/tjänster via internet
senaste 12 månaderna

Använt internetbank

Män Kvinnor

Digital kompetens SOU 2015:28

110

(21 procent) och musik (57 procent) och allt fler betalar för att
lyssna på musik över nätet (38 procent).75 Både fildelningen och
den illegala nedladdningen av mjukvaror har legat relativt stabilt
under de senaste åren. År 2014 visade att 19 procent av svenskarna
någon gång använder fildelartjänster för att dela och ladda ner till
exempel musik, film, spel och dataprogram, vilket är en minskning
från 21 procent 20111, 2012 och 2013. De senaste årens minskning
har framförallt skett i de yngre åldersgrupperna.76

Befintlig data skapar nya digitala tjänster

Det digitala ger också upphov till helt nya tjänster, som inte är
möjliga utan digitala verktyg. Vissa digitala tjänster fungerar som
underhållning medan andra tillhör sådana uppgifter som kan anses

75 Stiftelsen för internetinfrastruktur (2014) Svenskarna och internet,
http://www.internetstatistik.se/rapporter/svenskarna-och-internet-2014/.
76 Stiftelsen för internetinfrastruktur (2014), Svenskarna och internet,
http://www.internetstatistik.se/rapporter/svenskarna-och-internet-2014/.

SOU 2015:28 Digital kompetens

111

vara grundläggande i det vardagliga privatlivet. Det handlar inte
bara om att överföra tjänster som redan finns till digital form, utan
det är nu också möjligt t.ex. att sätta samman såväl nya som
befintliga data för att skapa helt nya tjänster.

Människor med kognitiva funktionshinder kan exempelvis
använda appen ”Resledaren”. Appen ger hjälp med information när
man reser kollektivt genom påminnelser om tid, information om
byten, information vid plötsliga förändringar (som en inställd buss)
och hur man ska hitta när man väl klivit av. Det ger denna grupp
individer större tillgänglighet till offentligheten, på ett sätt som
tidigare inte var möjligt och den ökar därmed möjligheterna för den
enskilde individen.77

4.3.4 Det digitala skapar nya beteenden

En allt större del av befolkningen gör ingen större skillnad på det
digitala och icke-digitala. I dag är integreringen av internet i det
övriga livet en självklar del i barns och vuxnas aktiviteter. Många
personer använder internet via mobiltelefonen och det enkla
gränssnittet gör att alla kanske inte är medvetna om att de använder
internet. I en studie om svenskar och britter som står utanför
internet intervjuas exempelvis en person som själv anger att han
aldrig använder nätet. Under pågående intervju tittar han dock på
vädret i sin mobil.78

Sakernas internet

Med det som kallas sakernas internet blir gränsen mellan internet
och övriga livet än mer osynligt. Fordonstekniken är långt framme
i denna utveckling. Navigeringshjälp och digitala styrsystem för
fickparkering, farthållning och energibesparing är några exempel på

77 http://www.samtrafiken.se/nyheter/2014/10/21/vinnaren-av-travelhack-2013-lanserar-
app/.
78 Reisdorf och Axelsson (2012). Living Offlin-A Qualitative Study of Internet Non-Use in
Great Britain and Sweden,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact
=8&ved=0CC8QFjAB&url=http%3A%2F%2Fbada.hb.se%2Fbitstream%2F2320%2F114
72%2F1%2FContribution285_new.pdf&ei=0yLvVL7iOcbqyQO4yIHYDw&usg=AFQjC
NEuHfPUCi29m1A71lawEMBaNnaU4w.

Digital kompetens SOU 2015:28

112

detta. Här hamnar det digitala direkt in i det som vanligvis
betraktas som icke-digitalt. Med denna utveckling följer också
behovet av helt nya kompetenser. Helt självkörande bilar finns
redan i dag men hur långt borta vi är från en sådan vardag är svårt
att förutspå, dock står det klart att den kompetens som kommer att
krävas för att hantera en sådan bil kommer vara annorlunda.79

Utvecklingen av sakernas internet går mot alltmer individ-
orienterade tjänster såsom internetuppkopplade övervaknings-
kameror, babymonitorer i hemmet, armband som mäter och
levererar biodata till internet, enkla bärbara produkter med ansikts-
och röstigenkänningsfunktioner. Med denna utveckling följer
också ett integritetsdilemma där användarna i större grad behöver
förstå vad det innebär att använda den här typen av produkter och
tjänster. Parallellt med det uppstår behovet av en ökad kompetens
om säkerhet och integritetsfrågor, såväl hos tillverkare som hos
användare.

Det finns stora kompetensbehov vad gäller sakernas internet,
såväl i form av kunskap, hur det fungerar, de färdigheter man
behöver för att använda det som inställningen till hur och varför
man använder det.

4.3.5 Digitala producenter och konsumenter

Det finns en väsentlig skillnad mellan användarna av digitala
verktyg och tjänster beroende på vad man gör, hur man gör samt
vilken kunskap och medvetenhet man har i användandet. Detta
definierar om man som användare är konsument eller producent.
De flesta är än så länge primärt konsumenter även om medie-
användningen till viss del har förändrats. Fler användare är mer
aktiva genom att exempelvis kommentera nyheter och ge
kommentarer i olika sociala medier.

I princip alla svenska barn och ungdomar är i dag digitala. 80 Den
digitala kompetensen är, som tidigare konstaterats, betydligt lägre i
de äldsta åldersgrupperna, de över 76 år. Många i den äldre ålders-

79 Samtal med Michael Axelsson, vice förbundsordförande, Sveriges trafikskolors riks-
förbund.
80 Stiftelsen för internetinfrastruktur (2014), Svenskarna och internet,
http://www.internetstatistik.se/rapporter/svenskarna-och-internet-2014/.

SOU 2015:28 Digital kompetens

113

gruppen anger att de väljer att inte använda internet81 Äldre anger
att ett viktigt skäl till att vilja använda internet är möjligheten till
bättre kommunikation med den yngre generationen, såväl med
släktingar som till att mer allmänt känna sig som en del av den
yngre kulturen.82 Bristande datorkompetens är en annan orsak till
att inte vara digitalt delaktig. I Sverige är det 32 procent i åldern
56–65 år, 58 procent i åldern 66–75 år och 84 procent bland
åldersgruppen över 76 år som uppger sig ha bristande eller ingen
datorkompetens.

Lilla kommissionen, Digitaliseringskommissionens expertgrupp för
barn och ungdomar, har intervjuat äldre om hur de ser på internet
och vad som skulle få dem att vilja använda det. De nackdelar äldre
upplever är, bl.a. säkerhetsrisker, såväl tekniska som att man inte
alltid kan lita på innehållet, risker för integriteten och för it-
relaterad brottslighet. Många av dem anser också att det är dyrt,
krångligt och riskerar att tränga undan vanlig samvaro. De har en
känsla av att hamna utanför om de inte är digitala och att det allt
oftare förutsätts att alla kan göra saker på nätet. Samtidigt anser de
att det finns fördelar med internet som att hålla kontakten med
andra, söka information, köpa saker och betala räkningar och att
det är miljövänligt eftersom det sparar både papper och transporter.

81 Stiftelsen för internetinfrastruktur (2013), Svenskarna och internet.
82 Ericsson Consumerlab, Connecting the senior generation, (2014),
http://www.ericsson.com/news/140813-connecting-the-senior-generation_244099436_c.

Digital kompetens SOU 2015:28

114

4.3.6 Normerna på nätet är annorlunda

Normer och hur man agerar på nätet skiljer sig i många fall från
befintlig lagstiftning. Ett tydligt exempel är fildelning, där unga
nätanvändare inte ser något moraliskt problem i att fildela
samtidigt som illegal fildelning är en brottslig handling med relativt
högt straffvärde.83

Nätkränkningar är ett annat exempel där många användare inte
har kunskap om hur lagstiftningen fungerar. En bred majoritet
saknar tilltro till rättssamhällets förmåga att hantera nät-
kränkningar. Den största gruppen som anger att de har gjort saker
på nätet som varit kränkande för andra är unga män. 84 En
övergripande analys visar att unga män tycker att olika former av
nätkränkningar är mindre allvarliga, medan äldre kvinnor anser att
de är väldigt allvarliga. Majoriteten i alla åldersgrupper oavsett kön
anser dock att det är allvarligt med nätkränkningar. 85 Flickor
utsätts oftare för sexuella kränkningar och allvarlig nätmobbning
än pojkar.86

Det finns två pågående utredningar som hanterar
problematiken, Den personliga integriteten (Dir. 2014:65), och Ett
modernt och starkt straffrättsligt skydd för den personliga
integriteten (Dir. 2014:74). De har till uppgift att se över frågorna
ur ett lagstiftningsperspektiv.

4.3.7 Användardriven utveckling

En stor skillnad mellan dagens digitalisering och den utveckling
som ägde rum för ett drygt decennium sedan är att utvecklingen nu
i stor utsträckning drivs av användarna. På 1990-talet drevs
utvecklingen av entreprenörer och utvecklare som skapade tjänster
och produkter de ville dela med världen. Vid den tiden fanns inte
tillräckligt många konsumenter som var intresserade, hade nöd-

83 Svensson och Larsson (2009), Social norms and Intellectual property – online norms and the
European legal development, http://lup.lub.lu.se/record/1510388/file/1515776.pdf.
84 Myndigheten för ungdoms- och civilsamhällesfrågor (2014), Nätkränkningar-Svenska
ungdomars normer och beteenden, http://www.mucf.se/publikationer/natkrankningar .
85 Myndigheten för ungdoms- och civilsamhällesfrågor (2014), Nätkränkningar-Svenska
ungdomars normer och beteenden, s. 33-45.
86 Berne, Cyberbullying in Childhood and Adolescence-Assessment, Coping, and the Role of
Appearance, (2014), Pew Research Center (2014) Online Harassment.

SOU 2015:28 Digital kompetens

115

vändig infrastruktur eller kompetens för att kunna använda dessa
tjänster. Konsumenterna har sedan dess mognat i sin användning av
digitala produkter och tjänster och deras efterfrågan driver i dag
fram nya tjänster. Mobiltelefonin är en del av förklaringen till detta.
En övervägande majoritet av befolkningen i Sverige har
mobiltelefoner och använder också internet i mobiltelefonen.
Denna användning har ökat från 14 procent (2009) till 65 procent
(2014) på bara fem år.87

Utbudet anpassar sig i allt större utsträckning till konsumenter-
nas efterfrågan. Ett tydligt exempel på hur konsumenterna har gått
före är i underhållningsindustrin, där det länge efterfrågades
digitala tjänster som branschen inte erbjöd. Det ledde under en
period till en utbredd illegal fildelning, särskilt bland unga. I dag
betalar dock alltfler för tjänster som Spotify, Netflix och andra
film-streamingtjänster.88

4.4 Digital kompetens i samhällslivet

Samhällslivet består av de verksamheter som berör människor som
medborgare i samhället. Det handlar exempelvis om de offentliga
institutionerna, civilsamhället och kulturlivet. Det svenska civil-
samhället består av både stora och små organisationer såsom folk-
rörelseorganisationer, kooperativ, kyrkor och samfund, politiska
organisationer, fackföreningar med flera. Internationellt sett är det
svenska civilsamhället räknat i medlemskap och ideellt arbete
mycket aktivt. Nästan 80 procent av alla vuxna svenskar är medlem
i minst en förening och omkring 50 procent av svenskarna utför
frivilligt arbete inom någon ideell organisation.89 Organisationerna
och deras förhållande till det offentliga är under förändring men
också samhället i stort förändras.

Sverige har en lång tradition av en rikstäckande folkrörelse med
ursprung i industrisamhället. Sedan 1990-talet har en kraftig minsk-
ning av medlemmar skett i politiska föreningar och återväxten av

87 Statistiska centralbyrån, www.scb.se.
88 Stiftelsen för internetinfrastruktur (2014), Svenskarna och internet,
http://www.internetstatistik.se/rapporter/svenskarna-och-internet-2014/.
89 Regeringskansliet, Statsrådsberedningen (2013), Framtidskommissionens slutrapport:
Svenska framtidsutmaningar, Ds 2013:19. Kapitel 7 Utmaningar för demokrati och
jämställdhet. s. 211, http://www.regeringen.se/sb/d/16541/a/213306.

Digital kompetens SOU 2015:28

116

unga har varit svag.90 Under de senaste 20 åren har de politiska
partierna i genomsnitt tappat flera procent av sina medlemmar varje
år och knappt fyra procent var medlemmar i något politiskt parti år
2011, mot var fjärde väljare i början på 1960-talet. Digitala medier
och interaktiva sociala medier innebär att nya forum och kanaler
öppnas för politiska diskussioner vilka kan komma att bli allt
viktigare framöver.91

I diagrammet nedan redovisas mätningar som SCB gjort av
några demokratiska aktiviteter på nätet. Diagrammet visar andelen
män och kvinnor och i texten återges resultat fördelat på
åldersgrupper, utbildningsnivå och inrikes eller utrikes födda.

Källa Statistiska Centralbyrån (SCB) 2104.

Andelen personer i Sverige som använder internet för att rösta i
webbenkäter som handlar om medborgerliga eller politiska frågor
är 14 procent. De under 34 år har gjort det i högre utsträckning (18
procent) jämfört med de över 55 år (9 procent). Det finns här en
skillnad mellan personer med olika utbildningsbakgrund, där 19
procent av de som har eftergymnasial utbildning röstat i
webbenkäter mot 11 procent av de med förgymnasial utbildning.
Det finns även en viss skillnad mellan inrikes och utrikesfödda, 14
procent i jämförelse med 10 procent.

90 Regeringskansliet, Statsrådsberedningen (2013), Framtiden och samhällets grundläggande
värden, underlagsrapport nr 6 till Framtidskommissionen, Joakim Ekman. s. 90,
http://www.regeringen.se/sb/d/16883/a/206841.
91 Regeringskansliet, Statsrådsberedningen (2013), Delaktighet i framtiden – utmaningar för
jämställdhet, demokrati och integration, underlagsrapport nr 2 från Framtidskommissionen,
Patrick Joyce. Ds 2013:2. s. 99,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fjamda.ub.gu.se%2Fbitstream%2F1%2F6
80%2F1%2Fds13_2.pdf&ei=ICvvVKf-
Icj9ygP2hYCADw&usg=AFQjCNEAY7SV1CFgsf3IsbiUJ5PHqFlGsQ.

0

10

20

30

2011 2013 2011 2013

Röstat i webbenkäter eller skrivit under namnlistor
som handlar om medborgerliga eller politiska frågor

Läst eller skickat in åsikter om medborgerliga eller
politiska frågor på någon hemsida, t.ex. bloggar eller

sociala nätverkssajter

Män Kvinnor

SOU 2015:28 Digital kompetens

117

Personer som har skickat in åsikter om medborgerliga eller
politiska frågor på hemsidor eller i sociala medier har ökat med 5
procent mellan 2011 och 2013 till totalt 16 procent och det är något
vanligare bland män (18 procent) än kvinnor (13 procent). Var
fjärde person med eftergymnasial utbildning har skickat åsikter år
2013 i jämförelse med cirka 13 procent av de med förgymnasial och
gymnasial utbildningsnivå. Det har dock skett mer än en
fördubbling av personer med förgymnasial utbildning, från 5
procent 2011 till 12 procent 2013, som gjort det. Framförallt har en
ökning skett bland män med förgymnasial utbildning, från 5
procent 2011 till 16 procent 2013, som skickat åsikter om
medborgerliga eller politiska frågor. En högre andel av utrikesfödda
(20 procent) än inrikes födda (15 procent) har använt internet för
detta.

Folkbildningen

Folkbildningen är ett viktigt inslag i civilsamhället. Den har
utformats med nära anknytning till de traditionella folkrörelserna.
Upprinnelsen till folkbildningen och människors bildningsarbete är
en strävan efter att kunna påverka och förändra samhället och den
egna livssituationen. Historiskt sett har folkbildningen varit ett
organ för olika grupper där ambitionen varit att man som individ
har kunnat förbättra sin situation i samhället genom bildning
tillsammans med andra. Det offentliga har tagit över ansvaret för
stora delar av finansieringen av verksamheten och därmed har stat,
kommuner och landsting också visst inflytande över dess
organisering och inriktning.

Med tiden har det skett en utveckling där Folkbildningen och
bildningsarbetet har anpassats till nya behov och nya förutsätt-
ningar utifrån den samhällsutveckling som har skett.92 Sverige har
tio studieförbund, med tillsammans 180 avdelningar, som ingår i
folkbildningen och som tillhandahåller ett brett utbud av studie-
cirklar för deltagare som på sin fritid väljer att förkovra och utbilda
sig för att utvecklas. Studieförbunden bedriver verksamhet i landets
samtliga kommuner och finns representerade runt om i landet.

92 Regeringen, prop. 2005/2006:92 Lära, växa, förändra–Regeringens folkbildningsproposition,
s. 7, http://www.regeringen.se/sb/d/6312/a/60433.

Digital kompetens SOU 2015:28

118

Studiecirkeln är den vanligast förekommande verksamhets-
formen inom studieförbunden och deras verksamheter utgår från
det deltagarna vill ha kurser i.93 Varje år arrangeras drygt 270 000
studiecirklar med cirka 1 700 000 deltagare varav nära 650 000 är
unika deltagare. Den totala timtiden av studiecirklarna är inom
ämnet Data, två procent, och en procent är inom ämnet Teknik och
Teknisk industri. I många andra studiecirklar integreras också
användning av digitala verktyg och tjänster, exempelvis inom
ämnena Konst, Musik och Media, som utgör 61 procent av den
totala timtiden i studiecirklarna.94 Sedan 2006 har Folkbild-
ningsrådet digital delaktighet som ett av sina prioriterade områden
och stöd ges kontinuerligt till kursledare för att de ska öka sina
kunskaper och färdigheter.

Folkbildningen menar att människors intressen är en viktig
drivkraft för att ta till sig ny teknik. Om teknikanvändningen ger
tydliga mervärden t.ex. för en släktforskare eller körsångare i
studieförbundsverksamheten så ökar den digitala delaktigheten.
Det kräver i sin tur cirkelledare och lärare som är trygga i teknik-
användningen. Folkbildningsrådet uppger att den största
utmaningen är en fungerande och naturlig integration av digitala
verktyg och tjänster i kurser och cirklar oavsett ämne. Under 2014
intensifierade Folkbildningsrådet arbetet med att utveckla stöd till
digital utveckling i studieförbunden genom rådslag och utarbetande
av nya insatser.95 Resultaten av dessa rådslag är att det råder stor
uppslutning bakom att ett digitalt kompetenslyft bör genomföras
som en central åtgärd för verksamma ledare i studieförbund och
folkhögskolor.96

Det finns också ideella initiativ för en ökad digital kompetens
utanför de traditionella folkbildningsförbunden. Den ideella
föreningen IT-guide har exempelvis arbetat med att ge seniorer

93 Regeringen, prop. 2013/14:172 Allas kunskap-allas bildning, s. 10–11,
http://www.regeringen.se/sb/d/18296/a/235700.
94 Totalt har studiecirklarna 1,7 miljoner deltagare men samma deltagare återkommer i mer
än en studiecirkel. se Folkbildningsrådet (2014) Fakta om folkbildning,
http://www.folkbildningsradet.se/publikationer/Fakta-om-folkbildning/.
95 Folkbildningsrådet (2014), Folkbildningens arbete med flexibelt lärande och digital
delaktighet, http://www.folkbildningsradet.se/publikationer/Utvarderingar/Utvarderingar-
2013/Folkbildningens-arbete-med-flexibelt-larande-och-digital-delaktighet/.
96 Folkbildningsrådet (2014), Rådslag 2014 om digital utveckling i folkbildningen, resultat och
konsekvenser, http://www.folkbildningsradet.se/publikationer/Ovriga-rapporter/resultat-
och-konsekvenser-av-radslag-2014-om-digital-utveckling/.

SOU 2015:28 Digital kompetens

119

grundläggande digital kompetens via unga guider med invandrar-
bakgrund. Vidare har föreningen utbildningar i samarbete med
såväl banker som med Arbetsförmedlingen. I det senare fallet är
mottagarna nyanlända invandrare. 97Nätverket för digital
delaktighet (Digidel) bedriver även de ett omfattande arbete för att
ge fler människor kompetens att använda internet och därmed
digitala tjänster. Under Digidels medborgarvecka 2014 deltog 125
organisationer såsom bibliotek och Seniornet och anordnade lokala
aktiviteter.98

Folkbibliotekens roll

Bibliotekslagen anger att biblioteken skall bidra till digital
kompetens: ”det vill säga förmågan att utnyttja informationsteknik för

att inhämta och värdera information”.99 Biblioteken har ansvar för att
öka kunskapen om hur informationsteknik kan användas i grupper
där kunskap saknas, med ett särskilt ansvar för personer med
funktionsnedsättningar och annat modersmål än svenska. De ska
också bidra till bättre kunskaper hos redan tekniskt kunniga i att
värdera digitalt tillgänglig information. I dag fungerar folk-
biblioteken på många orter som samlingsplatser där personer i
digitalt utanförskap kan få hjälp att hantera det digitala.100

4.4.1 Demokrati i den digitala tidsåldern

Bilden av det framväxande informations- och nätverkssamhället där
kommunikation ofta sker digitalt, som över internet och i sociala
nätverk, innehåller flera delar. Internet upptar en allt större del av
vår tid och har förändrat våra konsumtionsmönster.

De sociala nätverken bistår med att upprätthålla kontakten med
vänner eller anordna engagemang i olika former oavsett om de är
privata eller offentliga evenemang eller demonstrationer. Även

97 Samtal med Gunilla Lundberg, IT-guide.
98 Digidelnätverket (2014), Rapport från Digidelnätverket: Digidels medborgarvecka 6–12
oktober 2014,
https://samverkansledningendigidel.wordpress.com/2014/10/21/medborgarveckan2014/.
99 Regeringen, prop. 2012/13:147, Ny bibliotekslag,
http://www.regeringen.se/sb/d/16860/a/215252.
100 Se exempelvis Region Skånes projekt för digital delaktighet inom Digidel 2013.

Digital kompetens SOU 2015:28

120

politiska diskussioner förs i olika konstellationer i sociala medier
och nya politiska rörelser interagerar via nätet. Digitaliseringen
ökar möjligheter för alla att inhämta och sprida information,
kunskap och åsikter på ett sätt som inte tidigare varit möjligt.
Detta kan skapa nya forum för den dialog och de interaktioner som
en levande demokrati behöver.

Dessa möjligheter har gett oss en ständig tillgång till och möjlighet
att sprida information. Det har i sin tur skapat helt nya mönster för
hur människor interagerar med och förstår sin omvärld.
Informationsflöden kan inte kontrolleras på samma sätt som det
tidigare har varit möjligt att göra. Det innebär att traditionella
auktoriteter utmanas på ett sådant sätt att det kan få såväl politiska,
ekonomiska som kulturella konsekvenser.101 Samtidigt betyder det
också att det oöverskådliga och mycket omfattande utbudet av
information, sociala nätverk och medier ger ökande skillnader i
mediekonsumtion.

Sveriges Kommuner och Landstings (SKL) årliga granskning av
medborgarnas möjligheter att få information om kommunerna via
kommunernas webbplatser visar att den kommunala öppenheten
har ökat år för år under perioden 2009–2014. Kommunernas
öppenhet granskas utifrån 35 frågeställningar/kriterier som på olika
sätt berör medborgarnas möjlighet att få information om
kommunen och de förtroendevalda samt insyn och delaktighet i
den demokratiska processen. Den senaste mätningen från 2014
visade att Sveriges kommuner uppfyllde i genomsnitt 70 procent av
frågeställningarna/kriterierna som handlar om öppenhet och

101 Regeringskansliet, Statsrådsberedningen (2012), Framtidens civilsamhälle, underlags-
rapport till Framtidskommissionen, s. 103, http://www.regeringen.se/sb/d/108/a/219099.

SOU 2015:28 Digital kompetens

121

påverkan, vilket var två procentenheter mer än år 2013 och 22
procentenheter mer än år 2009.102

Den digitala utvecklingen förändrar villkoren för att delta i
samhället och i debatter genom att nya kanaler utvecklas. Det
ställer allt större krav på individens kompetens. En
demokratiutredning tillsattes 2014 som ska belysa hur individens
möjligheter till delaktighet i och inflytande över det politiska
beslutsfattandet mellan de allmänna valen kan stärkas.
Digitaliseringen är en bland flera faktorer som utredningen
kommer att belysa.103

Medias påverkan på demokratin

Digitaliseringen förändrar opinionsbildningen genom att den
dominerande roll som traditionella medier (dagstidningar och
public service, tv- och radiokanaler) länge har haft, i att tolka,
definiera och formulera frågor i samhällsdebatten, förskjuts till
andra forum, vilket är positivt då det bidrar till ett större och
bredare engagemang. Det innebär också att många kan välja att ta
del av information och åsikter som bekräftar den verklighetsbild
man redan har, vilket inte bidrar till förståelse för olika perspektiv
på samhällsfrågor.

Individen har också möjlighet att ta del av ett allt större utbud
av medier och nyheter vilket riskerar att leda till att allt färre i
samhället har gemensamma referensramar. Det innebär en
utmaning för demokratin då den sociala sammanhållningen riskerar
att försvagas. För den sociala sammanhållningen är en någorlunda
gemensam verklighetsuppfattning central och bildar grunden för
samtal och dialog. Studier visar att skillnaden ökar mellan de
individer som är motiverade och har förmåga att söka information,
kunskap och fördjupning än de som inte är det.104 Individens
utbildningsnivå har generellt sett stor betydelse för motivationen
att söka information, kunskap och fördjupning. Denna skillnad kan

102 ”Information till alla-en granskning av information till medborgarna”
http://skl.se/4.409b7ad7144f9a5c5ae78603.html.
103 Kommittédirektiv 2014:111, http://www.regeringen.se/sb/d/16266/a/243926.
104 Regeringen (2013), Framtidskommissionens slutrapport, Svenska framtidsutmaningar, Ds
2013:19. Kapitel 7 Utmaningar för demokrati och jämställdhet,
http://www.regeringen.se/sb/d/16541/a/213306.

Digital kompetens SOU 2015:28

122

öka polariseringen i samhället och försvaga den demokratiska
dialogen. Framtidskommissionen för fram att en förutsättning för
demokratin är att dessa kunskapsklyftor inte blir för stora och att
behovet av gemensamma referensramar behöver mötas.105

Inom medieområdet pågår ett arbete, på såväl nationell som
internationell nivå, med att föra fram frågan om vilken kunskap och
kompetens som individer behöver utifrån digitaliseringen och
utvecklingen inom medieområdet. Sektorn använder begreppet
medie- och informationskunnighet (MIK) som betonar att
individer behöver kunskap om mediernas roll i samhället, hur
medier fungerar och skapar mening och hur medie- och
informationsindustrin fungerar. MIK fokuserar på områdena att
finna, analysera och kritiskt värdera information samt det egna
skapandet av medier och att kommunicera dessa.106 107

Kulturlivet

Att främja och göra kulturlivet tillgängligt och att bevara och till-
gängliggöra vårt kulturarv är viktiga uppgifter för hela samhället –
det allmänna lika väl som den enskilda. Alla individer ska ges
möjlighet att delta i kulturlivet. Kulturen påverkas också av den
globalisering och teknikutveckling som sker. De tekniska fram-
stegen, genom tillgången till internet, ger kulturlivet och individen
nya möjligheter till eget deltagande och medskapande samt ökat
konsument- och medborgarinflytande. Internet har genom den
höga tillgängligheten och snabba spridningseffekten gett ett vidgat
kulturutbud.108 Internet förändrar också förutsättningarna för

105 Regeringen (2013), Framtidskommissionens slutrapport, Svenska framtidsutmaningar, Ds
2013:19. Kapitel 7 Utmaningar för demokrati och jämställdhet,
http://www.regeringen.se/sb/d/16541/a/213306.
106 Se MIK-rummet, http://mik.statensmedierad.se/.
107 Nordicom (2014), Medie- och informationskunnighet. En nyckel till demokrati och
yttrandefrihet,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact
=8&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.nordicom.gu.se%2Fsites%2Fdefaul
t%2Ffiles%2Fkapitel-
pdf%2Fcarlsson.pdf&ei=0C7vVIKfLoTnyQOlmYLwCQ&usg=AFQjCNGViRvZV2Dpl
WqAjy6szQ11rQqxbA .
108 Regeringen, prop. 2009/2010:3 Tid för kultur, s. 13-17,
http://www.regeringen.se/sb/d/11704/a/132104.

SOU 2015:28 Digital kompetens

123

kunskapsspridning vilket kan förändra konsumtionsmönstret i ett
längre perspektiv.

4.4.2 Ett samhällsliv i förändring

Den strukturella förändring som kommer med digitaliseringen
innebär att organisationer och institutioner både utvecklas och
förändras i hur de ska värdera ny kunskap och vilken kunskap som
kan anses vara trovärdig.109

Allt tyder på att vi står inför en genomgripande förändringar av
grundläggande samhällsstrukturer som är mycket svåra att förut-
spå. Som samlande begrepp för detta fenomen använder man ofta
”den digitala revolutionen”.110 Då det mesta i dag placeras i en
digital kontext och digitala medier och teknologier utgör en
fundamental del av vår tillvaro, blir en av knäckfrågorna hur stor
tillit vi kan eller ska ha till digitala systemen.

Smarta städer-stadsutveckling i informationssamhället

Samhällsutvecklingen innebär att urbaniseringen ökar vilket ger
utmaningar för stadsutvecklingen. Ett växande koncept är det som
kallas smarta städer. Det innebär att städer ska bli mer hållbara och
funktionella utifrån de möjligheter digitaliseringen innebär.

109 Larsson, Stefan och Runesson, Per (2014), DigiTrust: Tillit till det digitala,
Pufendorinstitutet, Lunds universitet, s.8, https://lup.lub.lu.se/search/publication/4461283.
110 Kenneth Nyberg, Från stordatorer till sociala medier, 2014, http://digihist.se/1-den-
digitala-revolutionen/fran-stordatorer-till-sociala-medier/ .

Digital kompetens SOU 2015:28

124

Utvecklingen av smarta städer har växt fram ur ett allt större
behov av att möta de miljö-, energi- och klimatutmaningar som den
ökade urbaniseringen innebär.111 Ambitionen med smarta städer
har över tid också utvecklats till att it och digitalisering används för
att skapa städer som är hållbara inte bara ur miljöaspekter utan
också i ekonomiskt, socialt och kreativt hänseende och inte minst
avseende de inkluderande aspekterna.112 Användningen av
informations- och kommunikationsteknik genom big data och
sakernas internet möjliggör stadsutveckling av smarta städer.
Smarta städer med dess insamling och användning av individdata
innebär också en utmaning för den personliga integriteten.

Kampen om våra data

Den tekniska infrastrukturen som finns tillgänglig för att lagra data
innebär att stora mängder information går att samla in över hur vi
rör oss såväl i den fysiska som i den digitala världen. Kampen om
våra data blir till stora delar en fråga om vem som ska äga och ta del
av våra data, vem som ska få veta vad vi gör och vem som ska få
göra något med den informationen. Detta lyfter frågan om statens
förhållande till medborgarna och i vilken mån medborgarna har
förtroende för sin stat och för den delen andra stater. Centrala
samhällsfrågor som då uppstår är tilliten till systemen och frågan
om integritet och säkerhet.

4.4.3 Tillit, integritet och säkerhet

I dag är digitala verktyg en integrerad del av våra liv där väl-
informerade och medvetna it-användare som ställer krav på säker-
heten är avgörande för tilliten till digital kommunikation.

111 Göteborg stads arbete med smart cities.
http://goteborg.se/wps/portal/invanare/kommun-o-politik/internationellt-
samarbete/europeiskt-samarbete/euprojekt/smart-cities--
projekt/!ut/p/b1/04_SjzQ0MjAxNTc0N9GP0I_KSyzLTE8syczPS8wB8aPM4kMNDQItn
AwdDdwNPF0NHP29zMy8AjyN_b2MgAoigQoMcABHA0L6_Tzyc1P1c6NyLADDKzd
S/dl4/d5/L2dBISEvZ0FBIS9nQSEh/.
112 Se exempelvis EU:s arbete inom området http://www.smart-cities.eu/?cid=01&ver=3
och IBM En smart stad – ett holistiskt perspektiv på samtliga system,
http://www.ibm.com/smarterplanet/se/sv/smarter_cities/cities/ .

SOU 2015:28 Digital kompetens

125

Allmänheten har hög tillit till olika samhällsfunktioner som banker,
bibliotek och medier vid övergången till det digitala. En majoritet
anser att myndigheter har rätt att samla in och bearbeta data som
berör dem. Säkerhetsaspekten är en betydande faktor men är inte
tillräcklig för att vinna användarnas hela tillit till de digitala
systemen. 113

I Post och Telestyrelsens senaste konsumentundersökning om
internetsäkerhet från år 2013 uppgav 50 procent av de svarande (i
åldern 16–84 år) att de har tillräcklig information för att hålla sig
uppdaterade om säkerhet på internet. Jämfört med de tidigare
undersökningstillfällena år 2009 och 2011 har andelen svarande
med denna uppfattning minskat marginellt (3 procentenheter).
Denna minskning kan dels bero på minskad kompetens, men även
att insikterna om hur svårt det är att uppnå tillräcklig säkerhet har
ökat.114

Rättsystemet spelar en viktig roll i att reglera datainsamling om
medborgarna. Regler och avtal som finns ska skydda individens
integritet, i den datainsamling som nu är möjlig att göra om dem,
och de tekniska lösningarna behöver utvecklas för att säkerställa ett
tillräckligt skydd. Inom EU pågår ett arbete med att se över hur
personuppgifter får samlas in och bearbetas. EU-kommissionen
uppger att de nya reglerna syftar till att bättre skydda individens
integritet.115

Demokratifrågan aktualiseras också där det finns skillnader
mellan hur medborgarna ser på den övervakning som finns och
under vilka villkor den kan betraktas som acceptabel. Tilliten är en
fråga om respekt för individens integritet vilket är central när det
ställs i relation till olika samhällsfunktioner som myndigheter,
serviceinrättningar och medier. Det är något som måste värnas i det
digitala samhället.116

113 Larsson, Stefan och Runesson, Per (2014), DigiTrust: Tillit till det digitala,
Pufendorinstitutet, Lunds universitet, https://lup.lub.lu.se/search/publication/4461283.
114 Post- och telestyrelsen (2013) Konsumentundersökning om internetsäkerhet. s. 24,
http://www.pts.se/sv/Dokument/Rapporter/Internet/2013/Konsumentundersokningom-
internetsakerhet/.
115 EU-kommissionen http://ec.europa.eu/justice/newsroom/data-
protection/news/120125_en.htm.
116 Larsson, Stefan och Runesson, Per (2014), DigiTrust: Tillit till det digitala,
Pufendorinstitutet, Lunds universitet, s. 44-45,
https://lup.lub.lu.se/search/publication/4461283.

Digital kompetens SOU 2015:28

126

4.5 Digital kompetens i utbildning

Det svenska utbildningsväsendet har som målsättning att ge
individer de kunskaper och förmågor de behöver för att påverka
sina livsförutsättningar och sin framtid.

I dag är datorer, it och internet centrala verktyg för att få
kunskap. Samtliga skolformer och utbildningar arbetar för att
utveckla elevernas och de studerandes förmåga att använda modern
teknik, för att söka information, kommunicera och interagera. Det
livslånga lärandet delas in i olika former av lärande; formell
utbildning, icke-formell utbildning och informellt lärande.
Utbildningsväsendet ansvarar för det formella lärandet.117

4.5.1 Utbildningen i kunskapssamhället

I dagens kunskapssamhälle får förskola, skola och högre utbildning
en allt viktigare betydelse för att skapa tillväxt och välfärd i en
alltmer konkurrensutsatt omvärld.118 Barn, elever och studerande
behöver grundläggande kunskaper och förmågor för att fortsätta
utvecklas men också för att ständigt kunna lära nytt. För de flesta
människor kommer arbetsuppgifterna att växla någon gång under
arbetslivet. Det innebär att det ställs högre krav på flexibilitet,
kreativitet och nytänkande och att betydelsen av specifika
sakkunskaper minskar något. Däremot ökar betydelsen av
inlärningsförmåga, kritiskt tänkande, problemlösningsförmåga,
kommunikationsförmåga och förmåga att hantera en stor mängd
information.119

Under de senaste decennierna har utbildningssektorn också fört
in dessa förmågor i styrdokumenten. De uttrycks på olika sätt i
olika policy- och inriktningsdokument. I styrdokument för det

117 Formell utbildning omfattar det reguljära utbildningsväsendet. Icke-formell utbildning är
organiserad vid sidan av det reguljära utbildningsväsendet. Icke-formell utbildning kan delas
upp på personalutbildning och icke-formell utbildning på fritiden.
118 Björklund, A., Fredriksson, P., Gustafsson, J-E., Öckert, B. (2010) Den svenska
utbildningspolitikens arbetsmarknadseffekter. Vad säger forskningen? IFAU Rapport 2010:13,
http://www.ifau.se/sv/Forskning/Publikationer/Rapporter/2010/Den-svenska-
utbildningspolitikens-arbetsmarknadseffekter-vad-sager-forskningen/.
119 Globaliseringsrådets kansli (2009), Utvecklingskraft och omställningsförmåga. En
globaliserad svensk ekonomi. Slutrapport. s. 102,
http://www.regeringen.se/sb/d/5146/a/126550.

SOU 2015:28 Digital kompetens

127

svenska skolväsendet ingår skrivningar av generell karaktär i
samtliga ämnen, såsom analys och problemlösningsförmåga,
kreativitet och självtillit, tilltro till egen förmåga och att eleverna
ska utveckla förståelse för olika aspekter och perspektiv. I grund-
och gymnasieskolan eftersträvar varje ämne att utveckla elevernas
förmåga att reflektera, analysera och kritiskt granska, söka och
värdera information, uttrycka och värdera olika ståndpunkter etc.120
I högskolelagen beskrivs de generella färdigheter som utbildning
ska utveckla hos de studerande på följande sätt: ”förmåga att göra

självständiga och kritiska bedömningar, förmåga att självständigt urskilja,
formulera och lösa problem och beredskap att möta förändringar i

arbetslivet”.121

Digital kompetens är en av flera generella kompetenser

De generella kompetenserna blir även de allt viktigare inom
utbildningsväsendet. Detta som en följd av att fler länder infört
kompetensbaserade läroplaner samt att en harmonisering av styr-
dokumenten för utbildningar skett. Det innebär en delvis
förändrad syn på vilka kunskaper och förmågor som behövs och
kommer att behövas i framtiden. Här betonas även så kallade icke-
kognitiva förmågor som handlar om individers attityder och
beteenden. De kan exempelvis vara förmågor som motivation,
samarbetsförmåga, självdisciplin och ansvarstagande.122 Det är mot
bakgrund av denna utveckling av synen på kunskap, färdigheter och
attityder som begreppet kompetens vuxit fram och i den kontexten
som digital kompetens ses som en nyckelkompetens.

120 Skolverket (2011), Läroplaner och kursplaner för grundskolan,
http://www.skolverket.se/laroplaner-amnen-och-kurser/grundskoleutbildning/grundskola
och Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola 2011,
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-
publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok
%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D2705.
121 Högskolelagen 2006:173, 8 §.
122 Skolverket (2013), Betydelsen av icke-kognitiva förmågor. Aktuella analyser.
http://www.skolverket.se/om-skolverket/publikationer/visa-
enskildpublikation?_xurl_=httpprocent3Aprocent2Fprocent2Fwww5.skolverket.seprocent2
Fwtpubprocent2Fwsprocent2Fskolbokprocent2Fwpubextprocent2Ftrycksakprocent2FRec
ordprocent3Fkprocent3D2981.

Digital kompetens SOU 2015:28

128

4.5.2 Utbildningsväsendet – omfattar en tredjedel av
befolkningen

Utbildningsväsendet i Sverige består av skolformerna förskola,
förskoleklass, grundskola (och grundsärskola, specialskola, same-
skola), fritidshem, gymnasieskola (och gymnasiesärskola) samt
kommunal vuxenutbildning (och särskild utbildning för vuxna och
utbildning i svenska för invandrare). Yrkeshögskolan är en efter-
gymnasial utbildning liksom utbildning vid högskola och
universitet. Folkhögskolornas långa kurser räknas också in i det
formella lärandet.123

Skola och utbildning är centrala i ett digitaliserat kunskaps-
samhälle och de berör dagligen en stor del av befolkningen vilket
gör att denna sektor är central för Sveriges möjligheter att använda
digitaliseringens möjligheter. Närmare tre miljoner ingår i
utbildningsväsendet som barn, elev, studerande eller undervisande
personal. Minst 2,5 miljoner barn, unga och vuxna ingick i utbild-
ningsväsendets verksamheter år 2013. De som arbetar med
pedagogisk verksamhet och undervisning uppgick till över 300 000
personer.124

4.5.3 Digitalisering i utbildningar

Digitaliseringen påverkar skola och utbildning i grunden. Lärande
handlar om överföring av kunskaper och utveckling av färdigheter
vilket sker genom information, kommunikation och interaktion.
Det är just dessa områden som digitaliseringen transformerar.125

I Digitaliseringskommissionens delbetänkande, En digital
agenda i människans tjänst – en ljusnande framtid kan bli vår126, är
digitaliseringen i grund-, gymnasieskolan och den högre utbild-

123 Inom EU och i annan internationell statistik ingår folkhögskolornas långa kurser i formell
utbildning.
124 Se bilaga 6, Beskrivning av statistik och index.
125 Digitaliseringskommissionens definiering av begreppet digitalisering görs i dessa två
betydelser. Se Digitaliseringskommissionen, En digital agenda i människans tjänst–en
ljusnande framtid är vår. Delbetänkande. SOU 2014:13, s. 28,
https://digitaliseringskommissionen.se/rapporter/en-digital-agenda-i-manniskans-tjanst-en-
ljusnande-framtid-kan-bli-var-sou-201413/ .
126 Digitaliseringskommissionen, En digital agenda i människans tjänst – en ljusnande framtid
är vår. Delbetänkande. SOU 2014:13,

SOU 2015:28 Digital kompetens

129

ningen i fokus. Utredningen går i detta avsnitt inte in på dessa
skolformer igen. Förskolan är det första steget i det formella livs-
långa lärandet och därmed en verksamhet som lägger grunden för
det fortsatta lärandet. Situationen i förskolan behandlas inte
närmare då insatser för förskolan bör, där det är relevant, hanteras
ihop med insatser för grund- och gymnasieskolan och de som är
verksamma inom dessa skolformer.

I detta avsnitt fokuserar utredningen på de formella utbild-
ningsområden som inte belysts tidigare dvs. yrkeshögskolan och
folkhögskolornas verksamhet.

4.5.4 Flexibla utbildningar

Utbildningar med stark arbetslivsanknytning

Yrkeshögskoleutbildningar (YH) och kvalificerade yrkesutbild-
ningar (KY) är eftergymnasiala utbildningar som kombinerar
teoretiska studier med arbetlivsansknytning utifrån arbetslivets
behov av kompetens. I takt med en allt större omställning inom
arbetslivet till följd av globalisering och teknikutveckling ökar
behovet av utbildningar som utgår från behov inom olika yrkes-
sektorer.127

Yrkeshögskolan startade 2009 efter en allt större efterfrågan på
utbildningar som svarar mot behoven av kvalificerad arbetskraft i
arbetslivet. Utgångspunkten var och är att arbetsliv och
utbildningsanordnare utformar utbildningarna utifrån arbetslivets
behov. Det regionala perspektivet är centralt och utbildningar som
ger störst effekt i arbetslivet ska prioriteras. Statliga universitet och
högskolor, kommuner, landsting och enskilda utbildnings-
anordnare ansöker om att utbildningen ska ingå i yrkeshögskolan
efter initiativ från arbetslivet och deras behov av en specifik
kompetens.

127 Se Myndigheten för yrkeshögskolans instruktion, SFS Förordning (2011:1162) med
instruktion för Myndighetsen för yrkeshögskolan. http://www.riksdagen.se/sv/Dokument-
Lagar/Lagar/Svenskforfattningssamling/Forordning-20111162-med-ins_sfs-2011-1162/ .

Digital kompetens SOU 2015:28

130

Utbildningarna inom Yrkeshögskolan ska:

Ha sin grund i kunskap som genererats dels i produktionen av varor
och tjänster, dels i vetenskap och utformas så att en hög kvalitet och
yrkesrelevans nås.

Ge sådana teoretiska, praktiska och erfarenhetsbaserade kunskaper
som krävs för att självständigt och i arbetslag kunna utföra
kvalificerade uppgifter i arbetslivet.

Präglas av såväl stark arbetslivsanknytning som teoretisk förankring.

Utvecklas och bedrivas i samverkan mellan arbetsliv och
utbildningsanordnare.

Bidra till att bryta traditioner i fråga om könsbundna utbildnings- och
yrkesval.128

Varje utbildning har en ledningsgrupp som formar utbildningen.
Majoriteten av representanterna i ledningsgrupperna kommer från
arbetslivet och specifikt från den berörda branschen.
Utbildningarna blir på så sätt flexibla och anpassningsbara för att
tillgodose kompetensbehov över tid. Utbildningarna kombinerar
teoretiska studier med en stark arbetslivsanknytning vilket i
praktiken innebär att delar av utbildningen sker genom praktik,
lärande i arbete (LIA).

Utifrån analyser av arbetsmarknadens behov av utbildningar
beslutar Myndigheten för yrkeshögskolan vilka utbildningar som
ska ingå i yrkeshögskolan och statsbidrag beviljas till utbildnings-
anordnarna.129

Ett av utbildningsområdena är Data/IT. Det är det utbild-
ningsområde där efterfrågan ökat mest sedan 2010 och områdets
andel av alla pågående utbildningar var 2013 tio procent. Under
perioden 2011–2013 har antalet beviljade utbildningar inom

128 Myndigheten för yrkeshögskolan (2014), Årsrapport 2014 Yrkeshögskolan, kompletterande
utbildningar samt tolkutbildning inom folkbildningen. s.11,
https://www.myh.se/Publikationer/Arsrapport-2014-Yrkeshogskolan-kompletterande-
utbildningar-samt-tolkutbildning-inom-folkbildningen/.

129 Myndigheten för yrkeshögskolan (2014), Årsrapport 2014 Yrkeshögskolan, kompletterande
utbildningar samt tolkutbildning inom folkbildningen,
https://www.myh.se/Publikationer/Arsrapport-2014-Yrkeshogskolan-kompletterande-
utbildningar-samt-tolkutbildning-inom-folkbildningen/.

SOU 2015:28 Digital kompetens

131

Data/IT fördubblats, från 20 till 39 stycken.130 Antalet studerande
som gick Data/IT utbildningar var år 2013 närmare 4 700 stycken
och runt tre av fyra av dessa var män. För att kunna möta arbets-
livets behov av yrkeshögskoleutbildade inom Data/IT behöver
rekryteringen av nya studerande öka de närmaste åren.131
Myndigheten för yrkeshögskolan menar dock att många som skulle
vilja gå dessa utbildningar har otillräckliga förkunskaper i ämnet
programmering.

Yrkeshögskolan ser även via ansökningar från utbildnings-
anordnarna, hur områden som media och grafiska branschen,
process- och byggindustrin samt hälso- och sjukvårdssektorn får
allt större inslag av digitalisering. Därmed blir yrkeshögskolan i
någon mening en indikator på hur arbetslivet digitaliseras.132 Det
saknas däremot statistik om i vilken utsträckning de övriga yrkes-
utbildningarna arbetar med it eller digitala verktyg och tjänster.

Myndigheten för yrkeshögskolan ansvarar även för att
samordna en nationell struktur för validering av utbildning och
yrkeskompetens, och är nationell samlingspunkt för European
Qualifications Framework (EQF) som ska göra det lättare att
jämföra utbildnings- och yrkeskvalifikationer inom EU.133

Folkhögskolornas långa kurser

Folkbildningsrådet framförde 2009 att det borde vara självklart att
se de digitala färdigheterna som den fjärde basfärdigheten utöver
att läsa, skriva och räkna.134 Under 2007 och 2008 hade de i uppdrag
av regeringen att göra särskilda insatser för att främja digital
delaktighet. Sedan dess har området prioriterats inom

130 Denna prioritering kommer att slå igenom i statistiken över pågående utbildnings-
omgångar från Myndigheten för yrkeshögskolan först 2014.
131 Se synpunkter i Myndigheten för yrkeshögskolans yttrande över En digital agenda i
människans tjänst – en ljusnande framtid kan bli vår (SOU 2014:13).

132 Myndigheten för yrkeshögskolan har för Digitaliseringskommissionens räkning genom-
fört en kartläggning för att få en uppfattning om digitala inslag i yrkeshögskoleutbildningar
de senaste åren.

133 European Qualification Framework (EQF),
http://europa.eu/legislation_summaries/internal_market/living_and_working_in_the_intern
al_market/c11104_en.htm.

134 Folkbildningsrådet (2013), Folkbildningens arbete med flexibelt lärande och digital
delaktighet, http://www.folkbildningsradet.se/publikationer/Utvarderingar/Utvarderingar-
2013/Folkbildningens-arbete-med-flexibelt-larande-och-digital-delaktighet/.

Digital kompetens SOU 2015:28

132

Folkbildningsrådet och detta finns även angivet i regeringens
riktlinjer till rådet.

En utvärdering av folkbildningens arbete med it och digitala
verktyg visade att folkhögskolorna har ökat användningen av
flexibelt lärande under det senaste decenniet men att det
fortfarande sker i liten omfattning. För att bidra till att utveckla
användningen av it i svensk folkbildning liksom digital delaktighet
vill folkbildningen öka andelen kurser som tillåter flexibelt lärande
och kompetensen hos lärarna. Med ett digitalt lärarlyft, där
kunskapen om de digitala möjligheterna i lärandet står i fokus,
avser man att öka det digitala inom folkhögskolornas utbildningar.

4.6 Digital kompetens i arbetslivet

Sverige har rankats som ett av världens mest kreativa länder av
Global Creativity Index. Indexet (tre T: teknik, talang, tolerans)
mäter befolkningens teknologiska kunnande, arbetskraftens
kapacitet och kompetens samt öppenhet för nya idéer.135 Det finns
en stark tillväxtpotential inom hela näringslivet om företagens
kärnverksamheter och affärsprocesser kopplas mot digitaliseringen.
En ytterligare bidragande framgångsfaktor är dessutom om digital
kompetens finns och utvecklas hos arbetstagarna. Därmed blir
arbetstagarna viktiga aktörer för att realisera möjligheterna och
vinsterna med digitalisering i företagen.136 Det innebär att Sverige
har goda förutsättningar att i ännu högre grad öka tillväxt,
konkurrenskraft och handel.

Näringsliv och offentlig sektor har en alltmer omfattande grad
av digitalisering i arbetslivet oavsett om kärnverksamheterna är
digitala eller inte. It-lösningar som leder fram till nya produkter
och tjänster, utvecklingen av en effektivare administration men
också en ökad it-användning, kan ge ökad konkurrenskraft eller ge
tillgång till nya marknader. Detta kan tillämpas på såväl närings-

135 Regeringen, Statsrådsberedningen (2013) Sveriges framtidsutmaningar – slutrapport från
regeringens framtidskommission, Ds 2013:19, s. 19–20,
http://www.regeringen.se/sb/d/16541/a/213306.
136 Tillväxtanalys(2014), Rapport 2014:13, Digitaliseringens bidrag till tillväxt och
konkurrenskraft i Sverige,
http://www.tillvaxtanalys.se/sv/publikationer/rapportserien/rapportserien/2015-01-15-
digitaliseringens-bidrag-till-tillvaxt-och-konkurrenskraft-i-sverige.html.

SOU 2015:28 Digital kompetens

133

livets som den offentliga sektorns verksamheter. I princip alla
tjänsteföretag men även många tillverkande företag, oavsett sektor
arbetar i dag digitalt vare sig det gäller utvecklingsarbete, digitala
tjänster eller arbete med digitala verktyg.

Digitaliseringen påverkar också företagandet genom att det
bidrar till att demokratisera entreprenörskapet. Nystartade
innovativa företag kan i dag etablera sig internationellt och utmana
globala jättar redan vid start. Digitaliseringen har bidragit till detta
genom att entreprenörens möjlighet att gå från idé till produkt har
förenklats och tiden från idé till produkt har förkortats.137

4.6.1 Den digitala tjänsteindustrin

It- och telekomsektorn förväntas fortsatt utvecklas starkt i
förhållande till den övriga ekonomin. Det beror främst på
digitaliseringens spridning och betydelse för de flesta verksam-
heter, men också på det starka trycket på produktutveckling såväl
inom it-sektorn som inom andra sektorer där it och telekom är
bärande delar. Det leder till ett ökat kompetensbehov där
systemutveckling kommer att ske på en högre och alltmer komplex
nivå. Kompetens kommer också att krävas för att anpassa system
till kundens processer och för att hantera telekominfrastruktur.138

Arbetsförmedlingen konstaterar i sin långsiktiga utblick139 att
arbetslösheten är förhållandevis låg i sektorn och de som är arbets-
lösa saknar eller har en utbildningsinriktning som inte motsvarar
det arbetsgivarna efterfrågar. Kvalificerad it-personal efterfrågas
inom de flesta områdena på arbetsmarknaden, inom såväl privat
som offentlig verksamhet. Personer som utöver sina kompetenser
inom it även har erfarenhet av den verksamhet it-systemen används
inom är ofta eftertraktade. Efterfrågan på spetskompetens i it-
sektorn väntas fortsatt öka vilket innebär goda möjligheter för
anställning då det förväntas vara liten konkurrens om de jobben.

137 SOU 2014:13.
138 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.

139 Arbetsförmedlingen (2014), Var finns jobben? Bedömning till och med första halvåret
2015 och en långsiktig utblick, s. 14, http://www.arbetsformedlingen.se/Om-oss/Statistik-
prognoser/Prognoser/Prognoser/Riket/2014-06-26-Jobben-okar-inom-de-flesta-
yrkesomraden.html.

Digital kompetens SOU 2015:28

134

Oberoende av branschinriktning och verksamhetens art finns det
också betydande andelar av arbetskraften som arbetar med it i sin
yrkesprofession.

Källa: Statistiska Centralbyrån (SCB) 2014.

Programmering och systemutveckling av enklare karaktär har
flyttat ut till lågkostnadsländerna men allteftersom verksamheterna
har växt och blivit mer omfattande har arbetskraft flyttats från
lågkostnadsländerna till Sverige. Detta för att komma närmare de
verksamheter som man systemutvecklar för i Sverige.140

Det pågår ett antal teknikutvecklingsprocesser som tillsammans
får konsekvenser för aktörerna på marknaden. Som exempel kan
nämnas en pågående prestandaförbättring, moduler som ingår i it-
system som i allt större utsträckning är färdiga produkter, som är
lätta att implementera och integrera tekniskt, genom att tekniken
finns där. Utmaningen blir att få dem att fungera i verksamheterna.

140 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.

0

5

10

15

20

25

30

35

40

45

Företag med lediga platser som krävde it-specialistkunskap och som var svåra att
tillsätta, andel företag i procent efter bransch

2012 2014

SOU 2015:28 Digital kompetens

135

Det finns en gemensam bild av att det råder stark tillväxt inom
området. 141

Molnfenomenet har bidragit till att systemfunktionalitet, lagring
och drift blir tillgängligt på distans, på platser med skalfördelar och
med låga utvecklingskostnader. Utvecklingen av mobiltelefoner
och andra mobila enheter i kombination med en allt högre an-
vändarvänlighet bidrar och möjliggör utvecklingen av helt nya
tjänster som i vissa fall helt ersätter gamla system.142

Utvecklingsprocesserna blir allt snabbare och produktlivs-
cyklerna allt kortare vilket bidrar till att behoven av att förändra
arbetssätten uppstår. System utvecklas i dag i större grad stegvis
och i samverkan med kund och användare s.k. agil utveckling.

Detta ställer stora krav på företagens förmåga att kunna anpassa sig
och bidra till att utveckla kundens egna processer. Kunder och
användare är it-mogna och det finns högre krav på att produkter
och system inte bara fungerar utan verkligen stödjer kundens verk-
samhet. Användbarhet står mer i fokus som ett krav från kunden.
143

141 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.
142 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.

143 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.

Digital kompetens SOU 2015:28

136

Oräkneliga nya yrken, varor och tjänster växer fram i och med
digitaliseringen som förändrar innehåll och utförande av befintliga
varor, tjänster och yrken. Ett helt nytt arbets- och affärsliv håller
på att växa fram med nya affärsmodeller. I den digitala tjänste-
industrin är såväl innovationskraften som entreprenörskapet starka
drivkrafter vilket skapar förutsättningar för nya företags-
etableringar och behov av arbetskraft i sektorn.144 För att möta
arbetsmarknadens behov av olika yrkeskategorier bidrar arbets-
kraftsinvandring med att tillgodose en del av de vakanser som finns
inom området. Det finns dock utmaningar för företagen då
väntetider för tillstånd och förlängningar av beviljade tillstånd för
den som man vill anställa ställer till problem. Det är särskilt ett
problem inom it-området då det handlar om en snabbrörlig bransch
med en global arbetsmarknad.145

4.6.2 Digitaliseringen av arbetslivet

Arbetslivet har genom digitaliseringen genererat nya arbetstillfällen
och nya yrken men utvecklingen innebär också att befintliga yrken
omdefinieras och att vissa yrken kommer försvinna. Oxford
University har i forskning visat på hur vissa yrken kan komma att
försvinna på grund av utvecklingen inom automatisering och
robotisering. Forskningen visar att många nuvarande yrken riskerar
att ersättas av digital teknik.146 Samtidigt saknas prognoser och
forskning om vilka nya yrken som tillkommer. Den trend som går
att se är att en fortsatt efterfrågan på välutbildad arbetskraft, inte
minst inom teknik och data/it. 147

144 IT- och telekomsektorns kompetensbrist (2012),
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport.

145 Stockholms Handelskammares analys 2014:2 (2014), Arbetskraftsinvandring är avgörande
för Stockholmsjobben, http://www.chamber.se/rapporter/arbetskraftsinvandringen-
avgorande-for-stockholmsj.htm.

146Oxford University (2013), Frey, Osbourne, The future of employment: How susceptible are
jobs to computerisation, http://www.oxfordmartin.ox.ac.uk/publications/view/1314 .

147 Arbetsförmedlingen (2014), Var finns jobben? Bedömning till och med första halvåret 2015
och en långsiktig utblick, s. 6, http://www.arbetsformedlingen.se/Om-oss/Statistik-
prognoser/Prognoser/Prognoser/Riket/2014-06-26-Jobben-okar-inom-de-flesta-
yrkesomraden.html.

SOU 2015:28 Digital kompetens

137

Rutinartade arbetsuppgifter inom administration och handel
men även vissa högkvalificerade jobb riskerar dock att försvinna
genom att de blir ersatta av digital teknik.

Många branscher förändras snabbt. Vissa yrkeskategorier får
genom en högre digitalisering förändrade yrkesroller samtidigt som
digitaliseringen i andra yrkeskategorier bidrar till krav på
förändrade arbetssätt. Krav på samarbete i olika former mellan
leverantörer, beställare och den enskilde individen bidrar också de
till nya arbetssätt. 148

Den snabba tekniska utvecklingen med ett digitaliserat arbetsliv där
arbetstagarna i sitt arbete är beroende av digitala verktyg gör att
arbetssätten kontinuerligt behöver utvecklas och förändras.
Huvudförutsättningen för ett modernt arbetssätt är att när man
arbetar med digitala verktyg, redan från början i en arbetsprocess,
arbetar med digitala arbetsflöden. Det digitala arbetssättet ger nya
möjligheter att följa upp verksamheten, säkerställa kvaliteten och
öka effektiviteten. 149

Arbetstempot är högt med ett brett nyhetsflöde av produkter,
tjänster och information. Arbetstagaren är dessutom i allt större
utsträckning uppkopplad i sitt arbete. Digitaliseringen av arbetet
innebär även konsekvenser för arbetstagarna i deras arbetsmiljö. De

148Stiftelsen för strategisk forskning (2014), Vartannat jobb automatiseras inom 20 år –
utmaningar för Sverige,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fwww.stratresearch.se%2Fdocuments%2F
folder.pdf&ei=SyHvVIv_EqTOygOj3oG4BQ&usg=AFQjCNG2oImh4pT-
giceFhyzUAF1JOVpxg
149 e-bok: Cathrin Frisemo (2013) WIFL, Work in fake life, http://wifl.se/sammanfattning/.

Digital kompetens SOU 2015:28

138

senaste tio åren har antalet system som vi använder i arbetet ökat i
det närmaste explosionsartat. Gränssnitten för systemen är i många
fall inte pedagogiskt uppbyggda vilket bidrar till att skapa
svårigheter för användarna och hindrar möjligheten till
flexibilitet.150 Genom det ökade informationsöverflödet och att
arbeta med flera uppgifter och i flera system, uppstår risken för
stress om arbetsmängden blir för stor och splittrad.151

Dagens verksamheter ställer krav på att individen i arbetslivet
behöver ha en bred och djup kompetens samt att denne ska kunna
samarbeta med andra kompletterande kompetenser. Samtidigt som
kraven på utvecklad kompetens ökar, minskar tiden för lärande,
kompetensutveckling och reflektion. För att människor och
verksamheter ska kunna utveckla sin kompetens behöver arbetet
organiseras för ett kontinuerligt lärande. Vid sidan av den
nödvändiga sakkunskapen och den sociala kompetensen finns
också ett behov av att utvidga kompetensen ytterligare i syfte att
öka anställningsbarheten. 152 Att lära, omvärdera och förkasta
sådant man redan har lärt sig och att lära om är en del av det
digitala arbetslivet. Förändringstempot har blivit högre och därmed
krävs en ständig kunskaps- och kompetensutveckling.153

4.6.3 Kompetensbrist hinder för ökad användning av digitala
verktyg

It har en central roll i de flesta företag i och med att digitaliseringen
bidrar till att förenkla och effektivisera verksamheten och
dessutom kan fungera som en motor för att utveckla nya processer,
produkter och tjänster.154 Tjänstemän påverkas i allt större grad av
digitaliseringen då det till största del är de digitala verktygen som
används i det dagliga arbetet. Om it-miljön inte är anpassad efter
verksamheterna får det konsekvenser både för de som arbetar i dem
och för företaget. It-investeringar kan också få negativa

150 e-bok; Publit (2011), Jonas Söderström, Jävla skitsystem.

151 http://www.arbetsmiljoupplysningen.se/Amnen/Teknikstress/.
152 Fria eller förvirrade – en studie av tjänstemännens gränslösa situation,
http://www.unionen.se/filer/fria-eller-forvirrade-en-studie-av-tjanstemannens-granslosa-
arbetssituation

153 e-bok:Cathrin Frisemo, (WIFL), Work in fake life, Samtal med branschorganisationer.

154 IT i människans tjänst – en digital agenda för Sverige N2011:12, Näringsdepartementet
dnr 2011/342/ITP, http://www.regeringen.se/sb/d/14216/a/177256.

SOU 2015:28 Digital kompetens

139

ekonomiska konsekvenser för företagen om de inte är rätt
optimerade för just deras verksamhet.

Statistsiska centralbyrån (SCB)155 konstaterar i sin rapport om
företagens användning av it 2013, att användningen av datorer i
svenska företag är väl utbredd. Statistiken visar att 98 procent av
företag med 10 anställda eller flera använder datorer och den siffran
har varit i stort sett konstant sedan 2000. För de små företagen har
tillgången till datorer och internet varit konstant sedan mät-
ningarna började 2008. Statistiken visar även att när det gäller
andelen svenska småföretag (med 1–9 anställda) som använder
internet vid kontakter med myndigheter för att söka information
(e-förvaltning) ökade den från 76 procent 2009 till 84 procent
2012, men har därefter minskat något till 82 procent vid den
senaste mätningen år 2013.156

Andelen internetuppkopplade anställda har från 2003 ökat från
52 procent till 70 procent år 2013. Av resultaten framgår också att
stora företag i större utsträckning använder mer it i sin verksamhet,
tillhandahåller bärbara datorer med internetanslutning till sina
anställda, har en miljöpolicy som innebär att man ska välja
telefon/webb-/video- möten för att undvika resor samt att de också
i betydligt större utsträckning använder elektronisk fakturering.
Att anpassa it-systemen till sin egen organisation och att tidigt
skapa rutiner för användarmedverkan vid införande och uppfölj-
ning av ett nytt system, bidrar till en effektivare och mer
kompetent organisation.157

Det digitala arbetssättet lyfter också flera dimensioner av
arbetsmiljöns utformning. En lyckad utformning av det digitala
arbetssättet bidrar till att skapa framgångsrika företag och verksam-
heter. När det gäller resfria möten i näringslivet visar SCB:s data att

155 Statistiska centralbyrån (2013), Företagens användning av it 2013, s. 7,
http://www.scb.se/sv_/Hitta-statistik/Publiceringskalender/Visa-detaljerad-
information/?publobjid=19211

156 Statistiska Centralbyrån (2013) Företagens användning av it 2013, s. 34,
http://www.scb.se/sv_/Hitta-statistik/Publiceringskalender/Visa-detaljerad-
information/?publobjid=19211
157 Unionen (2012). Tjänstemännens IT-miljö – Ett steg framåt och två tillbaka,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Funionenopinion.se%2Fwp-
content%2Fuploads%2F2012%2F08%2FTj%25C3%25A4nstem%25C3%25A4nnens_it_mi
lj%25C3%25B6_FINAL.pdf&ei=sCDvVNnfB-
i6ygP62oKYAQ&usg=AFQjCNG9xjyLXhS1XZTOCZ3p10aY_d7aNA

Digital kompetens SOU 2015:28

140

andelen företag (med 10 anställda eller fler) som har en miljöpolicy
eller liknande som innebär att anställda skall välja telefon-, webb-
eller videomöten istället för fysiska möten ökade från 25 procent
till 33 procent mellan 2009 och 2013. 40 procent av företagen (med
10 anställda eller fler) har anställda som regelbundet arbetar
utanför företagets lokaler med tillgång till företagets it-system
enligt SCB:s mätning år 2014. En jämförelse med tidigare mät-
ningar visar att distansarbetet har ökat med drygt 10 procent-
enheter sedan år 2009, men att det skett en knapp minskning sedan
förra mätningen. År 2013 hade 55 procent av företagen anställda
som distansarbetade.158

I utredningen Små företag – stora möjligheter med it
(SOU2012:63) påtalas att bristen på kompetens och bristen på tid
för att kompetensutbilda, hindrar it-användningen i småföretag.
Framförallt är det tidsbristen som bidrar till att befintliga it-system
inte moderniseras i småföretag. För att småföretagen ska kunna
följa med i teknikutvecklingen, utveckla sin marknadsföring och
genom it skapa bättre administrativa förutsättningar, behöver de
överlag utveckla den digitala kompetensen. Det ger dem möjlighet
att hålla nere kostnaderna och därmed stå bättre rustade inför
framtida behov och utmaningar som de utsätts för. Framförallt är
det ägarens och ledningens förmåga att se hur en hög digital
kompetens strategiskt kan ge affärsnytta och konkurrensfördelar
på den marknad de är aktörer på som är viktigt i sammanhanget.
Kompetensutvecklingsinsatser behöver därmed också riktas mot
ägare och ledning för att få god effekt.

IT- och telekomföretagen har identifierat ett antal områden i
sektorn där de bedömer att det finns förbättringspotential och där
riktade åtgärder skulle kunna skapa framtida gynnsammare förut-
sättningar för de verksamheter/företag som verkar inom dessa
områden. Det finns få statistikkällor som fångar omfattningen av
de olika produkt- och tjänsteområdena.159 Inom följande områden
har framtida utmaningar identifierats:

158 ”IT i företag. Distansarbete efter storleksklass (3 grupper). Andel företag.”
http://www.scb.se/nv0116/
159 IT- och telekomsektorns kompetensbrist (2012).,
http://www.itotelekomforetagen.se/fakta-och-debatt/rapporter_1/rapport-
kompetensrapport

SOU 2015:28 Digital kompetens

141

 verksamhetsstödjande it

 it i produktutveckling av inbyggda system

 publik telekominfrastruktur med tillhörande tjänster och it-
infrastruktur

 tillverkning av hårdvara och industriell it

 digitala tjänster som molntjänster

 innehållshantering som underlättar åtkomst till information i
programvara och system.

4.6.4 Det digitala ledarskapet

Digitaliseringen förändrar ledarskapet på olika sätt. Förändringar
sker i hur vi interagerar och kommunicerar mellan kollegor och
med chefer/ledare när mer arbete utförs virtuellt. Nya sätt att leda
och organisera arbetet behövs där man kan hantera förändrings-
takten på ett förståndigt sätt utifrån både företagens och
arbetstagarens perspektiv. 160

Ur ett organisationsperspektiv behövs ett digitalt ledarskap med
insikt i hur den digitala transformationen på bästa sätt kan stärka
organisationen utifrån dess förutsättningar. Annars finns det risk
för att organisationen inte fullt ut kan dra nytta av möjligheterna
som uppstår för värdeskapande, verksamhetsutveckling och
konkurrensfördelar. Den digitala transformationen kan dessutom
vara utmanande just för att den berör varje del inom organisationen
samt kräver ny kompetens och investeringar.161

Allteftersom it integreras i olika verksamheter efterfrågas nya
typer av ledarskap som kombinerar kompetenser ur olika
discipliner.162 It-chefer behöver öka sin kunskap om

160 Nätverket Arbetsliv, http://gottarbetsliv.se/tank-om-tank-nytt-tank-digitalt-som-chef-
och-ledare/.
161 McKinsey & Company (2014)., The seven traits of effective digital enterprises,
http://www.mckinsey.com/insights/organization/the_seven_traits_of_effective_digital_ente
rprises
162 Empirica GmbH (2013), e-Leadership: e-skills for Competitiveness and Innovation Vision.
Roadmap and Foresight Scenarios,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fec.europa.eu%2Fenterprise%2Fsectors%

Digital kompetens SOU 2015:28

142

kärnverksamheten och affärschefer behöver bättre förstå hur digital
information och digitala verktyg kan skapa fördelar ur exempelvis
ett marknadsförings- eller slutkundsperspektiv.163 Drivkrafterna
bakom utvecklingen hänger samman med att organisationerna
integrerar it i större utsträckning såväl i verksamhetsdriften som
för innovation och utveckling. Kunskap om hur digitala verktyg
kan användas mer effektivt eller köpas in på ett flexibelt sätt ökar
också.

4.6.5 Genusperspektivet i it-sektorn

I Sverige arbetar man för jämställdhet både genom lagstiftning och
attitydförändring. Sverige har hög kvinnlig förvärvsfrekvens i
arbetslivet, hög kvinnlig representation i politiska församlingar
men trots detta finns ännu inte likvärdiga villkor för kvinnor och
män i många avseenden. Löneskillnaderna kvarstår, många kvinnor
deltidsarbetar när de har blivit föräldrar och en liten del av kvinnor
som förvärvsarbetar driver egna företag.164

Digitaliseringskommissionen har såväl i det första, SOU
2013:31, som i det andra delbetänkandet, SOU 2014:13,
konstaterat att andelen kvinnor i it-branschen är låg och att
tillväxttakten på inflöde av kvinnor till branschen visserligen har
ökat något men är fortsatt låg. En samlad kartläggning av fakta och
forskning inom området jämställdhet avseende orsaker till
könsobalansen som finns inom it-sektorn har, på uppdrag av
Digitaliseringskommissionen, genomförts av Winnet. I
kartläggningen föreslås bland annat satsning på vidare forskning
som kan stödja förändringsarbete, forskningsresultat bör spridas,
jämförande studier av olika it-utbildningar och vidareutveckling av
olika former för lärande.

2Fict%2Ffiles%2Feskills%2Fvision_final_report_en.pdf&ei=LyDvVMatG8vcywOXwYH
AAg&usg=AFQjCNE3DuWTfr-BVukm5bLbGMEWYtgoag
163 CapGemini (2013), The Digital Talent Gap – Developing Skills for Today´s Digital
Organizations, http://www.capgemini.com/resources/the-digital-talent-gap-developing-
skills-for-todays-digital-organizations
164 Regeringen, Statsrådsberedningen (2013), Sveriges framtidsutmaningar – slutrapport från
regeringens framtidskommission Ds 2013:19, 2013, s. 199–204,
http://www.regeringen.se/sb/d/16541/a/213306

SOU 2015:28 Digital kompetens

143

Vid högskole- och universitetsutbildningar med inriktning mot it
har en viss förbättring avseende könsobalansen skett under senare
år. År 2003 var 18 procent av nybörjarstudenterna på högskolornas
it-utbildningar kvinnor, vilket kan jämföras med 24 procent vid den
senaste mätningen från år 2013.165

It-sektorn och kvinnor

Från 2006 till 2012 ökade andelen kvinnor i it-branschen från 18,2
procent till 19,6 procent. Sedan 2010 har siffrorna varit i stort sett
oförändrade.166 När det gäller löneskillnaderna inom it-branschen
visar uppgifter från Tillväxtanalys att med samma yrke och med
kontroll för ålder, utbildning, arbetstid och sektor tjänade kvinnor
i it-branschen 6 procent mindre än män vid den senaste mätningen
år 2010.167

Enligt Andra AP-fonden ökade andelen kvinnor i ledande
befattning i svenska börsnoterade it-bolag med knappt tre
procentenheter under åren 2003 till 2014. Vid 2003 års mätning var
12 procent av ledarna i de börsnoterade it-bolagen kvinnor och år
2014 uppgick andelen kvinnor till 15 procent. Ökningen skedde
framförallt mellan år 2013 och 2014. Under perioden 2003-2014
har andelen kvinnor i styrelserna i de svenska börsnoterade it-
bolagen också ökat, från 9 procent till 26 procent 2012, därefter har
det varit oförändrat.168

EU sammanfattar i sin undersökning från 2013169 att det finns
alltför få kvinnor i it-sektorn, att kvinnor i högre utsträckning

165 Tillväxtanalys (2012), Uppföljning av handlingsplanen Jämställd IT-utveckling för ökad
tillväxt, för siffror senare än 2010, SCB,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fwww.tillvaxtanalys.se%2Fdownload%2F
18.56ef093c139bf3ef8902a4c%2F1349864262124%2FWP_PM_2012_05.pdf&ei=cR_vVJq_
LsfcywP604LQAQ&usg=AFQjCNH3umgXxZWkExKAe7bXCZ8a7Fxnqg
166 Ibid.
167 Tillväxtanalys (2010), Uppföljning av handlingsplanen Jämställd IT-utveckling för ökad
tillväxt,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact
=8&ved=0CCAQFjAA&url=http%3A%2F%2Fwww.tillvaxtanalys.se%2Fdownload%2F
18.56ef093c139bf3ef8902a4c%2F1349864262124%2FWP_PM_2012_05.pdf&ei=-
h7vVNHiO4GWygPsgoCoBQ&usg=AFQjCNH3umgXxZWkExKAe7bXCZ8a7Fxnqg.
168 Andra ap-fondens Kvinnoindex (2014), http://www.ap2.se/sv/ap2-som-
agare/kvinnoindex-2010/
169 Pressmeddelande, EU Commission, Women active in the ICT sector (2013,
http://europa.eu/rapid/press-release_IP-13-905_sv.htm

Digital kompetens SOU 2015:28

144

väljer att sluta i förtid och att många kvinnor som har en it-
utbildning väljer att inte alls arbeta i sektorn. Slutsatsen av
undersökningen var att om fler kvinnor väljer en karriär inom
sektorn skulle det gynna såväl branschen som kvinnorna och
ekonomin i Europa. Undersökningen föreslår fyra frågor som bör
prioriteras:

Förnya branschens image bland kvinnor och i samhället till exempel
genom att upplysa unga kvinnor om de aspekter av it-branschen som
är intressanta (ett spännande, varierande och högavlönat arbete).

Ge kvinnor i branschen större inflytande genom att tillsammans med
företagen främja harmoniserade utbildningar som ger enhetliga och
tydliga karriärmöjligheter.

Öka antalet kvinnliga egenföretagare i IKT-branschen till exempel
genom att underlätta tillgången till startbidrag och riskkapital.

Förbättra arbetsvillkoren i branschen till exempel genom att framhålla
att företag som anställer kvinnor får bättre resultat.

Undersökningen ger också flera exempel på en rad olika kvinnor
som arbetar med it, allt från dataspelsutvecklare och specialister på
digital kommunikation till beslutsfattare om it. Den konstaterar att
det bästa sättet att få fler flickor att intressera sig för en framtid i
it-branschen är att ge dem förebilder och göra kvinnorna i sektorn
mer synliga.

Kraftsamlingar i branschen

Även it-branschen har uppmärksammat det faktum att antalet
kvinnor i branschen är låg och flera ansträngningar görs för att
locka kvinnor till branschen. Framförallt fungerar bildade nätverk
som en katalysator för att locka kvinnor både till att stanna i
branschen men också för att söka sig till branschen. De mest
uppmärksammade nätverken är i dagsläget initierade av såväl
branschorganisationer som av privata företags initiativ.170

170 Nätverken Föreningen Datatjej och ITQ Stockholm arbetar med att föra samman, stärka
och sprida kunskap, påverka branschen Föreningen Winnet arbetar med att samordna och
stödja kvinnors regionala och lokala resurscentrum och nätverk.

SOU 2015:28 Digital kompetens

145

4.7 Andra länders arbete med digital kompetens

4.7.1 Norges arbete med digital kompetens

Direktoratet for forvaltning og IKT (Difi) bildades år 2008 och är
underställt Kommunal- og moderniseringsdepartementet, som
departementets expertorganisation inom it-politiken. De ger stöd
och hjälp kring upphandling och koordinering av e-förvaltning,
men arbetar också brett med utveckling av offentlig verksamhet.
Difi ansvarar för norge.no, en portal för statliga och kommunala
tjänster, som är den huvudsakliga kanalen för information om
tjänster på nätet.

Direktoratet erbjuder även digitala tjänster på nationell nivå,
som säker e-post för utskick från myndigheter. Användare kan
välja mellan två upphandlade leverantörer, alternativt välja att stå
utanför och fortsatt få fysiska brev. Norge har valt marknadslös-
ningar med motivationen att detta ökar innovation och konkurrens
på området. Regeringen har beslutat att lösningen för epost till
invånarna ska användas av alla statliga förvaltningsmyndighet
senast 2016.171

Difi genomför kartläggningar av digitalt utanförskap, och
drivkrafter och önskemål hos de som står utanför (särskilt äldre
personer). Det finns mål i Digital agenda for Norge (2012–2013),
om att alla som önskar ska kunna använda digitala verktyg och
tjänster, samt att antalet som står utanför inom fem år ska halveras
från 270 000 till 135 000. Som en konsekvens har ett tvåårigt
program för ökat innanförskap lanserats genom programmet
Digital kompetanse og deltagelse172. Vidare har regeringen under
2013 infört en förordning om att it-lösningar och -tjänster för
allmänheten ska kunna användas av så många människor som
möjligt, s.k. universell design.173 Reglerna gäller både offentliga
organisationer och privata företag.

171 Sikker digital post, https://www.regjeringen.no/nb/tema/statlig-forvaltning/ikt-
politikk/sikker-digital-post/id2342472/?regj_oss=20
172 Program for digital deltagelse og kompetanse i befolkningen 2017,
https://www.regjeringen.no/nb/tema/statlig-forvaltning/ikt-politikk/digital-kompetanse-
og-deltagelse/id2340254/
173 Forskrift om universell utforming av informasjons- og kommunikasjonsteknologiske
(IKT)-løsninger, https://lovdata.no/dokument/SF/forskrift/2013-06-21-
732?q=Forskrift%20om%20universell%20utforming%20av.

Digital kompetens SOU 2015:28

146

4.7.2 Danmarks utveckling av digital kompetens genom
offentlig sektors initiativ

Digitaliseringsstyrelsen bildades år 2011 och är en del av det danska
Finansministeriet. Styrelsen ansvarar för övergången till ett mer
digitalt offentligt Danmark. Digitalisering ses som ett verktyg för
att effektivisera och modernisera administrationen, öka
produktiviteten och skapa gemensamma offentliga lösningar.

Danmark har en tradition av central offentlig digitalisering
baserat på gemensamma fleråriga e-förvaltningsstrategier. Dessa
strategier möjliggör digitaliseringspolitiken för den offentliga
sektorn. Ett exempel på it-politiskt mål är att under 2015 ska minst
80 procent av medborgarnas och företagens kommunikation med
det offentliga ske via digitala kanaler. För medborgare är
övergången till digitala tjänster för vissa uppgifter obligatoriska,
som att ta emot e-post från myndigheter (lanserades och genom-
fördes under 2014).174 Myndigheten beräknar att detta sparar 900
miljoner DKK årligen.

Över 70 offentliga tjänster har lanserats som digitala själv-
betjäningstjänster. Övergången till dessa har skett i ett antal
omgångar, med första lanseringen 2012. I den första omgången
fanns exempelvis tjänster för adressändring, ansökan till förskola
och dagis, och betalning av jaktlicens. Tre lanseringar har succesivt
genomförts och den fjärde avslutande sker 2015.175

Ministeriets projektkontor, MPK, är en organisation som är
gemensam för samtliga departement.176 De har hand om ett antal
centrala funktioner, för it-drift, gemensamma projekt- och
utvecklingsmodeller, samt ansvarar för riskbedömningar och
uppföljning av offentliga it-projekt som har en budget över 10
miljoner DKK. Kontoret erbjuder även statliga myndigheter råd
och coachning när dessa står inför att genomföra stora it-projekt.
Projektkontoret har erfarna it-projektledare som resurs till
riskfyllda och strategiskt viktiga program och it-projekt i staten.

174 Digital Post from public authorities, http://www.digst.dk/Servicemenu/English/Policy-
and-Strategy/Digital-Post-from-public-authorities
175 Mandatory digital self-service, http://www.digst.dk/Servicemenu/English/Policy-and-
Strategy/Mandatory-digital-self-service
176 The IT project Council and IT Project and Programme Models,
http://www.digst.dk/Servicemenu/English/Policy-and-Strategy/Interministerial-Project-
Office

SOU 2015:28 Digital kompetens

147

4.7.3 EU projektet Grand Coalition for Digital Jobs

Inom Europa råder det brist på personal med digital kompetens
såväl inom it-sektorn som i andra sektorer. Som ett resultat av
detta lanserade EU kommissionen i mars 2013 projektet Grand
Coalition for Digital Jobs.177

Konceptet Grand Coalition for Digital Job innebär ett partner-
skap med flera aktörer där man eftersträvar att underlätta
samarbete mellan näringsliv och utbildningsanordnare, offentliga
och privata aktörer. Med olika åtgärder som utbildning och
omskolning vill man skapa förutsättningar för att unga människor
ska välja it-sektorn. Målet med arbetet är att öka arbetskrafts-
utbudet i Europa under 2015. Genom workshops och möten tar de
olika parterna del av varandras erfarenheter. Här kan aktörerna
redovisa vilka lärdomar och vilken praxis som har fungerat för de
åtgärder som genomförts. Hittills har mer än 50 organisationer
engagerat sig i arbetet. Arbetet fortsätter med att bredda
medlemskapet till ytterligare it- och it-användande företag. Grand
Coalition for Digital Jobs har också som mål att nå ut till fler
personalchefer, arbetsförmedlingar och inte minst till allmänheten.

I Storbritannien har Tech Partnership UK skapat ett framgångs-
rikt samarbete där bland annat nya breda treåriga universitets-
utbildningar tagits fram för att möta näringslivets behov.178
Utbildningarna kombinerar it med affärskunnande och projekt-
ledning. Utbildningarna lockar 33 procent kvinnliga studenter att
jämföra med 13 procent för traditionella it-utbildningar.179 Alla
studenter garanteras jobb efter avslutad utbildning.

4.8 Sammanfattande slutsatser

Digital kompetens, som Digitaliseringskommissionen definierar
den, innefattar den förståelse, de kunskaper, de färdigheter och den
motivation som individen behöver i den förändring som
digitaliseringen innebär. Utvecklingen sker kontinuerligt vilket

177 Grand Coalition for Digital Jobs, http://ec.europa.eu/digital-agenda/en/grand-coalition-
digital-jobs
178 https://www.thetechpartnership.com/
179 https://www.thetechpartnership.com/news-events/news/employer-involvement-key-in-
addressing-gender-gap-on-computer-science-degrees /

Digital kompetens SOU 2015:28

148

innebär att de krav som ställs på digital kompetens, i privatliv och
samhällsliv liksom inom utbildning och arbetsliv, fortlöpande
förändras. Innebörden av definitionen är inte statisk utan förändras
med teknikens och de digitala tjänsternas utveckling och använd-
ning inom allt fler områden. Utvärdering av innebörden behöver
fortlöpande ske, utifrån olika verksamheters och enskildas behov,
för att kunna identifiera insatser av kompetensutveckling, utbild-
ning, rekrytering etc. Individen kommer kontinuerligt behöva
utveckla sin digitala kompetens och kunna använda digitala verktyg
och tjänster för att ha förutsättningar inom de fyra livsområdena.

Sverige har generellt sett invånare med en mycket god digital
kompetens. Vi ligger i topp i världen vad gäller användning av
digitala verktyg och nätbaserade tjänster och de allra flesta
individer är i någon mening digitala. Undersökningar om det
digitala utanförskapet visar att också det krymper. Vissa använder
digitala verktyg och nätbaserade digitala tjänster, utan att uppfatta
sig som digitala användare och det blir allt svårare att dra definitiva
gränser mellan det digitala och det icke-digitala, bland annat genom
att de flesta av oss använder smartphones och genom utvecklingen
av sakernas internet. Det finns dock ett behov av större kompetens
både hos användarna och producenterna vad gäller allt från säkerhet
och integritet till själva handhavandet och den bakomliggande
tekniken.

Den digitala kompetensen innefattar i dag inte bara att kunna
använda en dator och surfa på internet. Utvecklingen har gått
snabbt till användning av nya digitala verktyg och tjänster som kan
tillfredsställa de behov som har uppstått genom en alltmer frekvent
användning av digitala lösningar. En betydande utveckling av den
digitala kompetensen har skett när vi har gått från att använda
mobiltelefonen för samtal och sms till att använda den som ett
digitalt verktyg med tillgång till digitala tjänster. Det finns också
stor spridning av digital kunskap hos enskilda individer, allt från att
vara konsument av olika digitala tjänster till att vara producent av
detsamma. Bredden av kunskap och verktyg gör att digital
kompetens innefattar ett stort område som vi i vår definition har
försökt täcka in.

Uppdelningen av kompetensen inom de olika livsområdena är
på många sätt en förenkling av verkligheten. Digital kompetens
inom privatlivet leder i allmänhet till ökad digital kompetens inom

SOU 2015:28 Digital kompetens

149

arbetslivet och tvärtom. Att vara en aktiv digital samhälls-
medborgare innebär också att man med stor sannolikhet känner sig
förtrogen med såväl digitala utbildningar som användning av
digitala verktyg och tjänster i privatlivet. Dessa exempel på synergi-
effekter visar komplexiteten i att definiera målgrupper och insatser.
Det innebär utmaningar men också möjligheter och alldeles särskilt
ödmjuk måste man kanske vara inför att detta är något som
befinner sig i ständig förändring.

151

5 Överväganden och bedömningar

5.1 Digitaliseringen innebär stora förändringar

Digitaliseringen anses vara den enskilt största förändringsfaktorn i
världen fram till år 2025.180 Digitaliseringen innebär att digital
kommunikation och interaktion mellan människor, verksamheter
och saker i allt snabbare takt blir självklar. Mängden data som
produceras och är tillgänglig växer exponentiellt. De möjligheter
som finns och utvecklas av att allt större kvantiteter av data kan
samlas in, tolkas och tillämpas på nya sätt, innebär genomgripande
förändringar. Automatisering, robotar och artificiell intelligens har
nu nått en mognad som innebär att vi under det närmaste decenniet
står inför betydande marknadsintroduceringar av verktyg, varor
och tjänster.181 Förutom att tidigare sätt att göra saker på
digitaliseras innebär transformeringen framförallt att helt nya saker
och sätt att göra saker på kontinuerligt utvecklas.

Områden som näringsliv, vård och omsorg, utbildning, miljö,
klimat och demokrati, förändras genom digitaliseringen. Den
strukturomvandling vi upplever utmanar hur vi gör saker, hur vi tar
oss an uppgifter, hur vi finner lösningar och hur vi tar beslut.
Verksamheter, processer, egenskaper och inte minst människan och
samhället förändras. Det krävs nya sätt att tänka för att t.ex. utveckla
affärsmodeller, utveckla kvalitet i skola, vård och omsorg, men också
för att förstå vad utvecklingen innebär för individens rättigheter och
skyldigheter i förhållande till det offentliga, civilsamhället, näringslivet
och andra människor.

180 Regeringskansliet, Kansliet för strategisk analys (2014), Strategiska trender i globalt
perspektiv, 2025: en helt annan värld? s. 50, http://www.regeringen.se/sb/d/19624/a/249458
181 Regeringskansliet, Kansliet för strategisk analys (2014), Strategiska trender i globalt
perspektiv, 2025: en helt annan värld? s. 20, http://www.regeringen.se/sb/d/19624/a/249458

Överväganden och bedömningar SOU 2015:28

152

Digital kompetens, utifrån Digitaliseringskommissionens
definition, utgörs av i vilken utsträckning man är förtrogen med
digitala verktyg och tjänster samt har förmåga att följa med i den
digitala utvecklingen och dess påverkan på ens liv. Digital kompetens
innefattar de kunskaper, färdigheter, den förståelse och motivation
som individen behöver i den förändringsprocess digitaliseringen
innebär. Utvecklingen sker kontinuerligt vilket innebär att de krav
som kommer att ställas på digital kompetens, i privatlivet och
samhällslivet liksom inom utbildningen och arbetslivet, fortlöpande
förändras. Livslångt lärande, utbildning, kompetensutveckling och
omskolning bli allt viktigare för individer, företag och samhälle.
Digital kompetens är inte statisk, innebörden av begreppet förändras
utifrån teknikens och tjänsternas utveckling. Individen kommer i och
med detta kontinuerligt behöva utveckla sin digitala kompetens för att
ha förutsättningar att använda digitala verktyg och tjänster utifrån sina
egna behov och utifrån det som förväntas av individen inom de fyra
livsområdena.

Digitaliseringen utgör tillsammans med flera andra starka
megatrender en samhällsomvandling som är att likna vid tidigare
genomgripande skiften i samhället.182 Konkurrensen mellan länder
ökar och en tilltagande urbanisering sker. Sverige, liksom andra
länder, är i allt högre utsträckning ömsesidigt beroende av
varandras ekonomiska och politiska utveckling. Det innebär att det
blir allt svårare att styra ett lands utveckling genom enbart
nationella politiska beslut. Företagen utvecklas även de i ett globalt
perspektiv. De avregleringar som Sverige genomfört har bidragit till
att det privata näringslivet erbjuder tjänster som tidigare endast
utfördes inom offentliga verksamheter. Det innebär sannolikt att
företagens politiska roll kommer att bli mer framträdande i
framtiden, då dessa inte bara kommer att verka som utförare av
politiska beslut utan även kommer att bidra i utformningen av
besluten.183 Statens roll kommer att behöva förändras i och med
detta. Kansliet för strategisk analys menar att det finns behov av att

182 För utförligare beskrivningar av de globala megatrenderna se Regeringen,
Framtidskommissionen (2013), Svenska framtidsutmaningar, s slutrapport Ds 2013:19, och
Regeringen (2009), Utvecklingskraft och omställningsförmåga, Globaliseringsrådets kanslis
slutrapport.
183 Regeringskansliet, Kansliet för strategisk analys (2014), Strategiska trender i globalt
perspektiv, 2025: en helt annan värld? s. 54, http://www.regeringen.se/sb/d/19624/a/249458

SOU 2015:28 Överväganden och bedömningar

153

staten i högre utsträckning främjar partnerskap mellan olika
aktörer, har en starkare inriktning på att facilitera utvecklingsarbete
och inte minst fungerar som ett reglerande och kvalitetssäkrande
organ.184

Tidigare genomgripande samhällsförändringar, som den veten-
skapliga revolutionen och industrialiseringen, förändrade samhället i
dess grundvalar vad gäller värderingar och attityder, beteenden och
verksamheter, institutioner och lagstiftning. Till skillnad mot tidigare
samhällsförändringar utvecklas det digitaliserade informations- och
kunskapssamhället i snabbare takt. Det innefattar också en annan
komplexitet än tidigare då trenderna driver och påverkar varandra på
sätt som gör det mycket svårt att förutse framtiden. Det är också
svårare att identifiera vad olika problem kan bero på, liksom att
bedöma vilka effekter olika offentliga insatser skulle kunna ge.

5.2 Bedömning av behov av digital kompetens

Sverige är ett av de länder i världen som har bäst förutsättningar att
utnyttja digitaliseringens möjligheter. Vår högteknologiska position
och relativt starka konkurrenskraft, våra välutbildade invånare och i
jämförelse med andra länder, jämlika och jämställda befolkning utgör
några av dessa förutsättningar. Såväl inom den digitala tjänsteindustrin
som i övriga sektorer är arbetet digitaliserat i någon form.

Välfärdsområdet är en sektor som i stor utsträckning använder
digitala verktyg och tjänster i arbetet. Ett allt större tryck finns även
från patienter/brukare/kunder på att tjänsterna inom området ska
fungera, förbättras och förenklas med digitala lösningar. De resurser
Sverige har och kommer att ha för välfärdsområdet är begränsade och
här kan digitaliseringen bidra till en högre effektivitet och en bättre
användning av resurserna. Det innebär att den digitala utvecklingen
kommer att vara en viktig parameter för vår framtida välfärd.

För att Sverige fortsättningsvis ska använda digitaliseringens
möjligheter på bästa sätt behöver den digitala kompetensen
fortsätta att utvecklas. Det behövs insatser för kontinuerlig
kunskapsuppbyggnad inom flera områden, för att säkerställa allas

184 Regeringskansliet, Kansliet för strategisk analys (2014), Strategiska trender i globalt
perspektiv, 2025: en helt annan värld? s. 53, http://www.regeringen.se/sb/d/19624/a/249458.

Överväganden och bedömningar SOU 2015:28

154

möjligheter till delaktighet samt för att jämställdheten inom it-
sektorn ska förbättras. I detta arbete har många en roll att spela.
Förutom regeringen har individer, företag, kommuner, landsting
och samverkansorgan alla en viktig roll i arbetet.

5.2.1 Kontinuerlig kunskapsuppbyggnad behövs

Digitaliseringen genererar nya yrken och gamla arbeten försvinner.
Mycket tyder på att digitalisering och automatisering kommer
transformera de flesta yrken vilket gör att alla individer fortlöpande
kommer att behöva utveckla sin digitala kompetens. De
föränderliga kompetenskrav som uppstår i och med digitaliseringen
är en utmaning för såväl utbildningsväsendet som för arbetslivet.
Kvaliteten inom den högre utbildningen och forskningen vid
högskolor och universitet utgör förutsättningar för Sveriges
tillväxt, sysselsättning och framtida välstånd.

Utredningen kan konstatera att det inom många områden är
svårt att hitta samlad kunskap och lägesbeskrivningar om hur den
digitala kompetensen ser ut och vilka behoven av digital kompetens
är. Det finns inte heller tillräcklig samlad kunskap om vilka
satsningar på it och digitalisering som genomförts i högre utbild-
ning och vilka effekter det gett för digital kompetens.

För att ha underbyggda förslag till åtgärder som kan utveckla
utbildningssektorns förutsättningar och för att stärka den digitala
kompetensen hos individen behövs samlade lägesbeskrivningar och
analyser. Digitaliseringskommissionen ser ett behov av samlad
kunskap om hur väl utbildningsprogrammen svarar upp mot det
föränderliga som de helt nya behov som utvecklas inom
arbetsmarknaden utifrån digitaliseringen. Det finns också behov av
att samla kunskap om hur utbildningsprogram inom akademin
använder digitala verktyg och tjänster integrerat i utbildningen.

Yrkesutbildningarna vid yrkeshögskolan utvecklas i samverkan
med olika branschers behov av kompetens. Syftet är att utforma ett
gemensamt språk och definitioner av de kvalifikationer arbetslivet
efterfrågar. Denna samverkan behöver fortsätta att utvecklas. För
att arbetet ska vara framgångsrikt förutsätts att näringslivet
prioriterar att samverka med myndigheten för yrkeshögskolan.

SOU 2015:28 Överväganden och bedömningar

155

Vilken kunskap som behövs är också under ständig utveckling.
Generella kompetenser, som kritiskt tänkande, problemlös-
ningsförmåga och förmåga att ta till sig och hantera stora mängder
information ökar utöver de tekniska kompetenserna. Även
betydelsen av personliga egenskaper och så kallade icke-kognitiva
förmågor, som individens motivation, samarbetsförmåga och
sociala kompetens, växer. Det väcker frågor om hur utbildning och
arbetsliv kan stärka dessa förmågor.

Utvecklingen innebär även stora utmaningar för arbetslivet.
Kraven på chefer kommer innefatta att de strategiskt kan leda
organisationer i ständig förändring, där digitala verktyg och tjänster
används för utveckling av verksamheten, för bättre effektivisering
och för lönsamhet. Ledarskapet i de verksamheter och de företag
som transformeras av digitaliseringen handlar därför om en
kontinuerlig kunskapsuppbyggnad i fråga om vilken digital
kompetens som verksamheten behöver. Förutom att rekrytera
individer med rätt kompetens behöver kompetensutveckling av
befintlig personal genomföras för att säkra tillgången till adekvat
digital kompetens. För att säkerställa fortsatt tillgång till digital
kompetens behöver arbetskraftsinvandring av de kompetenser som
saknas i Sverige fungera smidigt och snabbt.

5.2.2 Delaktighet är grunden för likvärdighet och demokrati

Alla individer kommer kontinuerligt att behöva utveckla sin
digitala kompetens för att vara delaktiga i samhället. Vissa individer
och grupper har dock inte förmågan, möjligheten eller viljan att
följa med i den digitala utvecklingen som sker av olika tjänster och
produkter. Diskussionen om vilket stöd samhället bör tillhanda-
hålla för att bidra till digital delaktighet uppkommer i och med
detta. E-delegationen arbetar med att ge stöd till och driva på
utvecklingen av e-förvaltningen inom offentlig verksamhet.185
Många verksamheter och företag som tillhandahåller digitala
tjänster uppmärksammar behovet av användarcentrerad utveckling

185 Se presentation av e-delegationens arbete och stödmaterial
http://www.edelegationen.se/Stod-och-verktyg/

Överväganden och bedömningar SOU 2015:28

156

och strävar därför efter att utveckla så användbara och tillgängliga
lösningar som möjligt.186

Samhällets stöd behöver utformas för att tillgodose att alla
individer ska kunna få stöd för att använda de digitala tjänster som
krävs av dem från det offentliga samhällets sida. Det rör sig
exempelvis om olika e-tjänster hos offentliga aktörer. Önskvärt är
att individer kan få stöd utifrån sina behov alldeles oavsett vilken
tjänst det kan röra sig om, så att digital kompetens och högre tillit
till digitala verktyg och tjänster utvecklas hos individen. Det bidrar
till delaktighet i samhällslivet och kan stärka möjligheterna till
delaktighet i arbetslivet.

Säkerhets- och integritetsfrågorna är centrala

Brist på kunskap och förmåga att delta i den digitala utvecklingen
innebär att tilliten till samhället kan rubbas. Samhället är beroende
av att människor känner tillit till varandra och till
samhällsinstitutionerna. Här återspeglas också behovet av säkerhet
och integritet för individen där staten har ansvar för att skapa de
regelverk som kan hantera olika utmaningar avseende dessa frågor
t.ex. hur individers data får samlas in och användas, av privata och
offentliga aktörer.

Socialstyrelsens förslag och rekommendationer för att säkra digital
delaktighet behöver efterlevas

Det är viktigt att säkerställa att alla har möjlighet att använda
digitala verktyg och tjänster och ha tillgång till dator eller liknade
utrustning med internetuppkoppling. Enligt Socialtjänstlagen har
enskildarätt till ekonomiskt bistånd, så kallat försörjningsstöd, från
kommunen för att ha en skälig levnadsnivå.187 En riksnorm
fastställs årligen för ett antal löpande behovsposter inom
försörjningsstödet, bland annat livsmedel och kläder. En
behovspost innehåller kostnader för dagstidning, telefon och radio-

186 Se exempelvis e-delegationens vägledning för behovsdriven utveckling
http://www.behovsdrivenutveckling.se/
187 4 kap. 1 § Socialtjänstlagen (SoL).

SOU 2015:28 Överväganden och bedömningar

157

och tvavgift. Socialstyrelsen föreslog redan 2007 att den posten
borde ses över och byta namn för att bättre spegla
samhällsutvecklingen och användningen av digitala verktyg och
tjänster som internet. Beloppen i riksnormen är schablonbelopp,
vilket innebär att den enskilde som får försörjningsstödet får
använda medlen fritt. Det innebär att den enskilde redan i dag kan
välja att ha ett internetabonnemang istället för en dagstidning.
Trots denna frihet anser utredningen att förordningarna bör ses
över utifrån Socialstyrelsen förslag.

I Socialstyrelsens allmänna råd om ekonomiskt bistånd (SOSFS
2013:1) anges att dator med internetuppkoppling bör ingå i den
hemutrustning som enskilda kan få ekonomiskt bistånd till. Råden
anger att socialnämnden särskilt ska ta hänsyn till behoven hos
barn och ungdomar som går i skolan vid beslut om ekonomiskt
bistånd till dator med internetuppkoppling. De allmänna råden
utgör en rekommendation till kommunerna men är inte bindande
för dem. Digitaliseringskommissionen anser att Socialstyrelsen
allmänna råd ska följas av huvudmännen för att säkerställa att även
de med små ekonomiska resurser får möjlighet att bli digitala
medborgare. I den mån ytterligare författningar behövs för att
skärpa säkerställandet av att de med försörjningsstöd får tillgång
till utrustning med internetuppkoppling bör dessa tas fram.
Socialstyrelsen bör vidare följa upp hur huvudmännen efterlever de
allmänna råden och i vilken utsträckning enskilda med ekonomiskt
bistånd ges möjligheter att vara digitalt delaktiga.

Folkbildningen kan nå många som vill stärka sin digitala kompetens

Folkbildningsrådet(FBR) och folkbildningens olika studieförbund har
lång erfarenhet av att inventera olika gruppers behov och utforma
studiecirklar som utvecklar digital kompetens hos deltagarna. De
arbetar för att ha en stark lokal närvaro och nå fler människor med
folkbildningens pedagogik och metodik, att skapa mellanmänskliga
möten, demokratiska arenor och kulturell verksamhet. FBR
prioriterar arbete för att stärka den digitala kompetensen och gör en
satsning inom området under de närmaste åren. Detta arbete är
angeläget då de i samarbete med olika grupper, såsom pensionärs-

Överväganden och bedömningar SOU 2015:28

158

organisationer, invandrarföreningar etc., utvecklar studiecirklar för att
stärka deltagarnas digitala kompetens utifrån deras specifika behov.

Medlemsorganisationer kan främja medlemmarnas digitala kompetens

Hos många medlemsorganisationer finns en tradition av att
tillhandahålla rabatter och erbjudanden till medlemskretsen. De
flesta seniororganisationer erbjuder i dag sina medlemmar sådana
typer av förmåner för t.ex. försäkringar och resor. Pensionärernas
riksorganisation(PRO) erbjuder även kostnadsfri datasupport som
en medlemsförmån. Supporten gäller exempelvis operativsystem,
bredband, internet, brandväggar/säkerhet, Office-program och
navigering på PRO:s webbplats. Seniororganisationen AARP i
USA erbjuder sin medlemskrets ett paket innehållande en anpassad
läsplatta och dygnetrunt support för cirka 1 500 kronor.188
Läsplattan är särskilt anpassad för den som är obekant med digitala
verktyg. Mot bakgrund av att ungefär hälften av Sveriges 1,8
miljoner ålderspensionärer är medlemmar i en seniorförening bör
det finnas goda möjligheter att finna liknande lösningar, anpassade
efter svenska seniorers behov och önskemål. Därtill uppmuntrar
Digitaliseringskommissionen fler seniororganisationer att överväga
att inkludera kostnadsfri support som en medlemsförmån.

5.2.3 Jämställdheten måste förbättras

Digitaliseringen fortsätter att driva ekonomin, såväl inom it-
sektorn, som i andra sektorer. Trots hög kvinnlig förvärvsfrekvens
på den svenska arbetsmarknaden är könsbalansen inom it-sektorn
ojämn. Det är fortfarande få kvinnor som läser en högre it-utbild-
ning och för få som arbetar i sektorn även om utvecklingen
långsamt går åt rätt håll. Könsbalansen varierar på olika tekniska
utbildningar vid svenska lärosäten och andelen kvinnor som börjar
en it-utbildning har ökat men är endast i genomsnitt 24 procent.
Kvinnoandelen har dock ökat betydligt i it-företags styrelser under
senare år. Där har man närmat sig övriga branscher vad gäller
andelen kvinnliga styrelseledamöter (26 procent). Det är positivt

188 http://www.aarprealpad.org/?intcmp=IMAX-SB-HP-realpad

SOU 2015:28 Överväganden och bedömningar

159

då kvinnliga förebilder anses gynna utvecklingen mot ökad
jämställdhet.189

Det har varit svårt både för akademin och branschen att
attrahera kvinnor till it-relaterade utbildningar och yrken. För
fortsatt tillväxt och för att bättre använda digitaliseringens möjlig-
heter krävs att kvinnor också tilltalas av dessa yrken. Under åren
har flera satsningar genomförts för att attrahera kvinnor såväl inom
högre utbildning som inom it-sektorn, men effekterna av dessa är
svåra att slå fast. Kön har en väsentlig roll inom it-området och
påverkar karriärmöjligheter och kvinnors möjligheter att få ett yrke
som motsvarar deras utbildningsnivå.190 Attityder, förväntningar
och utvecklingsmöjligheter lyfts fram som områden där det finns
behov av förändring för att kvinnor ska vilja utbilda sig, arbeta
inom och stanna kvar i it-sektorn. En samlad övergripande kunskap
och analyser om orsaker till varför jämställdheten är låg inom
området, behövs för att åtgärder ska kunna genomföras.

It- och telekombranschens engagemang är nödvändig för framgång

Digitaliseringskommissionen anser att it- och telekom-branschen
arbete och engagemang i frågorna är mycket viktiga och att de
ytterligare bör intensifiera ansträngningarna för att öka andelen
kvinnor i it-yrken. Det kan bland annat ske genom kartläggningar
av villkoren för kvinnor inom it-sektorn och analyser av vad som
påverkar könsobalansen. Sådana kartläggningar och analyser skulle
kunna fungera både som kunskapsunderlag och som goda bench-
mark-exempel på hur företag själva kan arbeta för att främja
jämställdheten inom sektorn.

189 EU (2013), Pressmeddelande EU Commission, Women active in the ICT sector, 13
oktober, 2013, http://europa.eu/rapid/press-release_IP-13-905_en.htm
190 Holth, Gonäs, Almasri, Rosenberg (2012) IT-ingenjörers etablering på arbetsmarknaden,
Arbetsmarknad och arbetsliv, nr 2, 2012, http://www.diva-
portal.org/smash/record.jsf?pid=diva2%3A574819&dswid=9964

Överväganden och bedömningar SOU 2015:28

160

5.3 Utgångspunkter för utredningens bedömningar

Digitaliseringen innebär en ständig och fortlöpande transformering
av samhället inom överskådlig tid. I vilken utsträckning individen
är digitalt kompetent kommer påverka de egna förutsättningarna
inom livsområdena privatliv, samhällsliv, utbildning och arbetsliv
och Sveriges förutsättningar för utveckling och välstånd.

Digitaliseringskommissionen utgår i sina bedömningar och
förslag inom området digital kompetens från följande utgångs-
punkter:

 Kontinuerlig utveckling av individers digitala kompetens är
nödvändig.

 Digital kompetens krävs för att stärka Sveriges välstånd och
utvecklingen i offentlig sektor och näringsliv.

 Digital kompetens är en likvärdighets- och demokratifråga.

 Statens roll behöver ständigt bedömas i relation till den
utveckling som sker.

5.3.1 Kontinuerlig utveckling av individers digitala
kompetens är nödvändig

Samhällsutvecklingen förutsätter att individer kan använda och ta del
av de nya tjänster som utvecklas. Utvecklingen sker kontinuerligt och
kommer att omstrukturera de livsområden som varje människa
befinner sig i under sitt liv: i skola och utbildning, inom vård och
omsorg, i kontakter med företag, i arbetslivet, för rekreation etc. Det
är nödvändigt att alla människor kontinuerligt stärker sin digitala
kompetens för att kunna delta på ett likvärdigt sätt i samhället. En
fördjupad förståelse för vad digitaliseringen innebär samt växande
kunskaper och färdigheter är något som alla kommer att behöva.
Motivation för att utveckla det egna användandet och möjligheter till
att kontinuerligt utveckla sin digitala kompetens är avgörande. I vilken
utsträckning man väljer att använda de möjligheter som finns är upp
till individen men samhällsutvecklingen innebär att det kommer att
krävas att alla är digitalt delaktiga.

SOU 2015:28 Överväganden och bedömningar

161

5.3.2 Digital kompetens krävs för att stärka Sveriges välstånd
och utvecklingen i offentlig sektor och näringsliv

I och med att kunskap är ett ledande begrepp för samhälls-
utvecklingen som produktionsfaktor, har begreppet fått ett högre
ekonomiskt värde, parallellt med dess humanistiska och
demokratiska betydelse. Sveriges tillväxt sker i allt större utsträck-
ning inom den kunskapsintensiva tjänstesektorn där digitalisering
och teknikutveckling är starka drivkrafter. I Sveriges ekonomi är
därför humankapital, innovationskraft och ledare med kompetens
att använda digitaliseringen för att utveckla företag och
verksamheter avgörande för ekonomins utveckling. Att individers
digitala kompetens fortlöpande förstärks utgör en nödvändig grund
för att möta omvärldsutvecklingen med dess nya förutsättningar,
krav och behov inom områdena sysselsättning, tillväxt och
välstånd.

5.3.3 Digital kompetens är en likvärdighets- och
demokratifråga

Digital kompetens och möjligheten att delta digitalt i samhällslivet,
i form av kontakter med offentliga verksamheter, företag och andra
aktörer i civilsamhället, är grundläggande för social tillit och
sammanhållning. Det är också nödvändigt att alla har möjlighet att
delta i samtidens former för samhällsengagemang och debatt.191
Digitaliseringen ger möjligheter till nya former för delaktighet och
påverkan i samhället vilket innebär att befolkningens digitala
kompetens är en viktig likvärdighets– och demokratifråga.

5.3.4 Statens roll behöver ständigt bedömas i relation till den
utveckling som sker

Vad staten kan, bör och ska göra för att främja utvecklingen är
centrala frågeställningar för utredningen. Statens roll är att undan-
röja hinder och genom insatser stärka förutsättningarna för bättre

191 Regeringen, Framtidskommissionen (2013), Svenska framtidsutmaningar, Slutrapport,
DS 2013:19, kapitel 7 Utmaningar för demokrati och jämställdhet,
http://www.regeringen.se/sb/d/16541/a/209123

Överväganden och bedömningar SOU 2015:28

162

användning av digitaliseringens möjligheter. Vad staten ska göra
behöver sättas i relation till hur utvecklingen ser ut utan statliga
insatser, vilka insatser som redan pågår och vilka insatser som bör
göras av andra.

Det finns behov av en förstärkt digital kompetens i samhället
inom flera områden. Individer, företag och offentliga verksamheter
utvecklar på egen väg den digitala kompetensen. Människor
utvecklar kontinuerligt sin digitala kompetens utifrån eget intresse
och genom att använda de digitala produkter och tjänster som
erbjuds. På samma sätt utvecklar och utformar de flesta offentliga
verksamheter, företag och andra aktörer sin verksamhet
kontinuerligt utifrån digitaliseringens möjligheter. Vissa agerar
proaktivt och driver på utvecklingen, andra gör det reaktivt när det
är nödvändigt.

5.4 Utredningens förslag

Utredningen bedömer att regeringen behöver ta ett ansvar inom ett
antal områden för att stärka utvecklingen av digital kompetens så
att Sverige kan använda digitaliseringens möjligheter på bästa sätt.

5.4.1 Kontinuerlig kunskapsuppbyggnad om digitalisering
inom högre utbildning

Utredningens förslag: Regeringen bör ge Universitetskanslers-
ämbetet i uppdrag att årligen följa och analysera utvecklingen av
digital kompetens inom högre utbildning samt föreslå åtgärder
för hur digital kompetens kan vidareutvecklas inom verksam-
heterna.

Skälen för utredningens förslag: För närvarande saknas en samlad
bild av hur den högre utbildningen arbetar för att utveckla digital
kompetens hos studerande inom utbildningsprogrammen. Det
innebär att bilden som återges är fragmentarisk och ofullständig.
Universitetskanslersämbetet har för närvarande i uppdrag att följa
upp, analysera och sammanställa en årsrapport över utvecklingen
vid högskolor och universitet. Utbildningens betydelse för

SOU 2015:28 Överväganden och bedömningar

163

samhällets välståndutveckling kan inte underskattas. För att arbets-
kraften ska kunna möta de nya behov och krav på digital
kompetens som samhällsutvecklingen för med sig behöver
utvecklingen av digital kompetens hos de studerande följas inom
den högre utbildningen. Vidare behöver förslag till åtgärder för att
den högre utbildningen på ett bättre sätt ska använda sig av
digitaliseringens möjligheter kontinuerligt tas fram.

5.4.2 Kunskapsuppbyggnad om könsobalans inom it-
utbildningar

Utredningens förslag: Regeringen bör ge Universitetskanslers-
ämbetet i uppdrag att kontinuerligt följa och analysera köns-
balansen inom it-utbildningar samt föreslå åtgärder i syfte att
uppnå ökad könsbalans.

Skälen för utredningens förslag: I högre utbildning är
jämställdhet ett prioriterat område. Utredningen kan konstatera att
jämställdheten och könsbalansen är svag inom it-området såväl
inom utbildningarna som på arbetsmarknaden. Jämställdheten är
viktig för den digitala utvecklingen och kvinnors kompetens och
idéer behövs för att tillvarata digitaliseringens möjligheter. Kvinnor
använder digitala verktyg och tjänster i lika hög utsträckning som
män vilket gör det angeläget att även de behöver delta i
utformningen av dessa. Arbetsmarknaden har ett stort behov av
arbetskraft inom it-sektorn. Om en ökad andel kvinnor väljer
högre it-utbildningar kan det bidra till att möta delar av de behov
som it-sektorn har. För att utbildningarna ska bli mer attraktiva för
kvinnor behövs mer kunskap om orsakerna till varför kvinnor inte
söker sig till sektorn. Det finns signifikanta skillnader
internationellt om andelen kvinnor på tekniska och
naturvetenskapliga utbildningar men också om andelen kvinnor
inom it-relaterade utbildningar och yrken. Goda exempel ur ett
såväl nationellt som internationellt perspektiv bör analyseras för att
förslag till åtgärder som påverkar arbetet för ökad jämställdhet
inom högre it-utbildningar ska kunna tas fram.

Överväganden och bedömningar SOU 2015:28

164

5.4.3 Skattereduktion för kompetenshöjning genom
handledning och teknisk support i hemmet

Utredningens förslag: Regeringen bör införa en skatte-
reduktion för kompetenshöjande insatser för digital kompetens
i hemmet. Skattereduktionen för it-relaterade tjänster avser
exempelvis handledning och teknisk support och syftar till att
öka individers digitala kompetensnivå och förmåga att använda
sig av digitala verktyg och tjänster i hemmet.

Skälen till utredningens förslag: Digitaliseringen transformerar
samhället i snabb takt och utvecklingen kommer att fortsätta under
överskådlig tid. Det påverkar alla individer och utredningen
bedömer att förslaget i första hand kan ge möjlighet till
kontinuerlig utveckling av digital kompetens. Förslaget innebär
även att en tjänstemarknad kan utvecklas för att möta de behov
som finns och kommer öka framöver. Införandet av skatte-
reduktionen kan förstärka Sveriges kapacitet att ta tillvara
digitaliseringens möjligheter inför framtiden. Vidare ger införandet
av skattereduktionen sysselsättningseffekter på närmare 1 300 nya
arbetstillfällen, företrädelsevis för unga.

En åtgärd med skattereduktion för individen för kompetens-
utveckling i hemmet skulle kunna underlätta vardagen för breda
samhällsgrupper och stimulera personer att fortsätta utveckla sin
digitala kompetens oavsett vilken kompetensnivå denne befinner
sig på. Precis som hem-pc-reformen192 på kort tid, runt år 2000,
innebar att datorer blev mycket vanliga i de svenska hemmen,
innebär åtgärden med en skattereduktion för kompetenshöjning en
möjlighet till en betydande ökning av digital kompetens hos många.

Samtidigt som en allt större andel av Sveriges befolkning
använder sig av internet ökar också den tid som svenskar ägnar åt
internet. En fungerande digital hemmiljö blir därför allt viktigare.
Mot bakgrund av det ökande användandet och behovet av att
använda digitala tekniker och verktyg upplever många behov av

192 Hem-pc-reformen infördes 1998, och gav anställda i Sverige en möjlighet att låna-eller
hyra mot s.k. bruttolöneavdrag - en persondator med tillbehör skattefritt.

http://sv.wikipedia.org/wiki/1998
http://sv.wikipedia.org/wiki/Persondator

SOU 2015:28 Överväganden och bedömningar

165

stöd och hjälp. De upplevda problemen är tilltagande med ålder.
Kvinnor upplever större problem än män. Mot bakgrund av denna
problembild kan en skattereduktion för it-relaterade tjänster i
hemmet öka individers digitala kompetensnivå och förmåga att
använda sig av digitala verktyg och tjänster i hemmet. Styrkan i
skattereduktionskonstruktionen ligger i möjligheten för individen
att anpassa efterfrågan av stöd mot sina behov.

En tjänstemarknad som kan möta dessa behov finns inte i dag.
Orsaken är att marknaden inte är villig att tillhandahålla tjänster till
ett pris som konsumenter är villiga att betala. Skattereduktionen
ska därför bidra till att stimulera en fungerande tjänstemarknad
som kan möta ett växande behov av it-relaterade tjänster i hemmet.

Genom en skattereduktion kommer en större andel tjänster att
professionaliseras och utföras av kommersiella aktörer vilket
genererar skatteintäkter. En skattereduktion på dessa typer av
tjänster kan få positiv inverkan på den befintliga tjänstemarknaden.
Erfarenheter från efterfrågetillväxten på s.k. RUT-tjänster visar att
det kan ske en snabb attitydförändring och en ökad efterfrågan kan
i sin tur stimulera till ett ökat utbud av aktörer som erbjuder dessa
tjänster som över tid skapar en stärkt tjänstemarknad. Det kommer
i förlängningen stimulera till ny efterfrågan enligt spiralprincipen.

Skattereduktionens utformning

Skattereduktionen avser arbetskostnaden för support, installation,
handledning och utbildning i hemmet eller fritidsbostaden. Skatte-
reduktionen omfattar all digital apparatur i hemmet, dock ej
tjänster avseende nyinstallation av fiber. Tjänsterna ska i huvudsak
utföras på plats i hemmet. Handledning och utbildning i använd-
ning av mjukvara, samt support och problemlösning av det trådlösa
nätverket är exempel på tjänster som medger till skattereduktion.

Skattereduktionen har undersökts med utgångspunkt att ingå
inom ramen för befintlig skattereduktion för hushållsnära tjänster
(RUT och ROT), dvs. avseende halva arbetskostnaden upp till en
sammanlagd skattereduktion på 50 000 kronor per person och år.
Konsekvensutredningen bedömer även utnyttjandegraden och dess

Överväganden och bedömningar SOU 2015:28

166

konsekvenser av ett förändrat maximalbelopp om 25 000 kronor
per person och år.193

En skattereduktion för it-tjänster i hemmet kan få en
fördelningspolitiskt positiv effekt. Skattereduktionen kan i större
utsträckning förväntas användas av de personer som anser sig vara i
större behov av hjälp. I denna grupp återfinns en högre andel äldre
och analysen pekar även på att kvinnor är mer intresserade av att
konsumera tjänsten jämfört med män. Kvinnor har också en större
betalningsvilja.

Ökad bredd i tjänsteutbudet, förbättrad tillgänglighet till service-
utbud, marknadsföring av tjänster kommersiellt och enligt mun till
mun-metoden, samt förbättrad service pga. ökad konkurrens är alla
faktorer som sannolikt kommer att driva efterfrågan över tid.

Sysselsättningseffekter

Utifrån beräkningar och antaganden som redovisas i bilaga 7 upp-
skattar utredningen att 1 293 nya arbetstillfällen skapas som en
effekt av skattereduktionen till och med år 2 efter införandet av
skattereduktionen. Merparten, 1 025 tjänster, är kvalificerade
tjänster, medan resterande är enklare tjänster som kan täckas av
okvalificerad arbetskraft.

Samhällsekonomiska effekter och konsekvenser för staten

Utredningen bedömer att den samlade samhällsekonomiska effekten
av att införa en skattereduktion på hushållsnära it-tjänster är svår att
bedöma. Nettoeffekten för stat, företag och enskilda blir tydligt
positiv men den samlade nettoeffekten är inte möjlig att kvantifiera.
Teoretiskt kan den samhälleliga nettoeffekten illustreras genom att
summera den offentligfinansiella nettoeffekten med det beräknade
producent- och konsumentöverskottet. Den samlade samhälls-
ekonomiska nettoeffekten blir då 227 miljoner kronor per år. Denna
siffra bör tolkas som en indikator för riktningen på den samhälls-
ekonomiska effekten, inte som en uppskattning av dess storlek.

193 Se bilaga 7 Konsekvensanalys.

SOU 2015:28 Överväganden och bedömningar

167

Utredningen bedömer genom konsekvensanalysen att de direkta
effekterna av en skattereduktion på hushållsnära it-tjänster leder till
en nettoförlust för staten. Den direkta offentligfinansiella netto-
effekten bedöms till minus 166 miljoner kronor per år enligt
gällande nivåer för maxbelopp på skattereduktion och arbetsgivar-
avgifter för unga.

Om maxbeloppet för skattereduktion sänks till 25 000 kronor
per person och år blir den offentligfinansiella nettoeffekten minus
138 miljoner kronor och den totala offentligfinansiella netto-
effekten minus 219 miljoner kronor. Om ungdomsarbetsgivar-
avgifterna dessutom höjs till homogena nivåer förbättras den
offentligfinansiella nettoeffekten till minus 78 miljoner kronor.

5.4.4 Digitala servicecenter i kommunal regi

Utredningens förslag: Sveriges kommuner bör erbjuda digitala
servicecenter till invånarna för att utveckla invånarnas digitala
kompetens. Stödet ska utformas så att det möjliggör för alla att ta
del av grundläggande samhällstjänster på internet. Kommunerna
väljer själva hur stödet utformas och organiseras.

Utöver kommunernas egna digitala tjänster bör
kommunernas service även innefatta digitalt servicestöd för
användande av statliga e-tjänster för olika myndigheter.

Regeringen bör anslå statliga medel som Sveriges kommuner
kan söka för att upprätta digitala servicecenter. Statliga medel
bör även avsättas för nationell samordning och uppföljning av
arbetet.

Skälen till utredningens förslag: Digitaliseringen inom alla delar
av samhället går mycket snabbt. Varje år förändras kraven som
olika aktörer i samhället ställer på individer att ta del av och
använda olika e-tjänster. Det sker en snabb utveckling av
e-tjänstelösningar för kommunikation och service mellan det
offentliga och individer. Utvecklingen mot allt fler e-tjänster sker
samtidigt med att statliga aktörer flyttar över allt större delar av sitt
tjänsteutbud till digitala kanaler och minskar den fysiska närvaron
på plats ute i kommunerna. Samma utveckling kring fysisk närvaro
och bemanning kan ses avseende andra viktiga samhällsfunktioner,

Överväganden och bedömningar SOU 2015:28

168

som exempelvis banker. Detta innebär att en snabb och bred digital
kompetensutveckling behövs bland Sveriges befolkning.
Utvecklingen innebär samtidigt att problematiken för de individer
som inte följer med i denna utveckling ökar.

Utredningen bedömer att samhället behöver säkerställa att alla
individer ges möjlighet att ta del av viktiga samhällstjänster i takt
med att samhället digitaliseras. Förslaget om digitala servicecenter
bör i huvudsak ses i ett demokratiskt perspektiv med utgångspunkt
i individens rättighet att på likvärdigt sätt kunna ta del av
samhällets service. Åtgärden är dock möjlig att koppla till vissa
samhällsekonomiska nyttor förknippade med en ökad digital
kompetensnivå i samhället och ökad användning av e-tjänster.

För privatpersoner finns i dag ingen central myndighet eller
nationell samordningsfunktion att vända sig till vid frågor inom det
digitala området som till exempel praktisk handledning för att
använda olika e-tjänster som det offentliga erbjuder. De nationella
och kommunala lösningarna av e-tjänster leder till en ojämn
fördelning av möjligheter och förutsättningar i olika delar Sverige.
Särskilt gäller det för de grupper som har lägst digitalt delaktighet
och som är i störst behov av digitalt stöd. Den offentliga servicen
tillhandahålls inte på ett enkelt och samlat sätt för individen.

Statligt utvecklingsbidrag

Digitaliseringskommissionens förslag innebär att Sveriges kommuner
kan ansöka om bidrag av statliga medel för att upprätta digitala
servicecenter. Dessa servicecenter säkerställer att individen kan
använda viktiga samhällstjänster i takt med att samhället digitaliseras.
Förslaget riktar sig primärt till de individer som befinner sig i så kallat
digitalt utanförskap eller har låg digital kompetens.

Utredningen bedömer att bidraget kan finansieras via
utgiftsområde 22, Kommunikationer. Förslaget om digitala service-
center kan även falla inom ramen för andra utgiftsområden då de
primärt etableras för att säkerställa digital delaktighet och
kompetens hos alla oavsett kön, ålder, etnicitet, regional placering.
Detta berör därmed politikområden som demokrati, jämställdhet,
äldre, integration, och regional hemvist vilket innebär att flera
andra utgiftsområden ur ett finansieringsperspektiv kan vara

SOU 2015:28 Överväganden och bedömningar

169

lämpliga. En finansiering av digitala servicecenter kan medverka till
att individer kan utveckla digital kompetens för att använda de
moderna kommunikationskanaler som utvecklas för att bland annat
tillgodogöra sig samhällets tjänster. Förslaget bidrar till att den
digitala kompetensen förstärks hos människor såväl i utsatta
grupper som för den enskilde individen genom att lika
förutsättningar kan råda i hela landet.

Det statliga bidraget kommunerna kan söka bör löpa över 3 år
och utbetalas med utgångspunkt i kommunernas kostnads-
beräkningar. Stödet ska företrädelsevis gå till personalkostnader
och kompetensutveckling av personal, men kan även användas för
inköp av datorer och annan utrustning i den mån befintlig
infrastruktur behöver kompletteras.

Utformningen av digitala servicecenter

Stödet ska utformas så att det möjliggör för alla individer att
utveckla sin digitala kompetens så att de kan använda grund-
läggande samhällstjänster via internet. Kommunerna ansvarar själva
för hur de digitala servicecentren utformas och organiseras utifrån
de lokala förutsättningarna och det befintliga serviceutbudet.
Kommunerna kan exempelvis bygga vidare på befintlig infra-
struktur kring lokala servicepunkter och verksamheter som
bibliotek, bokbussar, studieförbund, servicekontor, medborgar-
kontor, äldreboenden etc. Det kan också handla om att involvera
olika typer av aktörer i arbetet med de digitala servicecentren,
exempelvis genom att myndigheter och banker ställer sin personal
och kompetens till förfogande för de tjänster som de erbjuder
allmänheten. En utgångspunkt för förslaget är att ett digitalt
servicestöd utformas på ett sådant sätt att invånare i olika delar av
kommunen enkelt kan ta del av stödet.

Utöver kommunernas egna e-tjänster och informations-
lösningar bör kommunernas digitala servicecenter även innefatta
stöd för användande av statliga e-tjänster. De tjänster som i nuläget
bedöms som särskilt relevanta för att medborgarna ska kunna ta del
av samhällets service är: Mina sidor (Försäkringskassan), Dina
pensionssidor (Pensionsmyndigheten), deklaration (Skatteverket),
e-legitimation och Mina meddelanden.

Överväganden och bedömningar SOU 2015:28

170

Nationell samordning av stöd till huvudmännen

Utredningen bedömer att det finns behov av att samordna arbetet
nationellt. En nationell samordningstjänst bör ha till uppgift att
bygga upp stödstrukturer för ett effektivt genomförande och
uppföljningsarbete av genomförandet.

Digitaliseringskommissionen bedömer att en överenskommelse
med Sveriges kommuner och landsting (SKL) bör upprättas för
genomförandet av åtgärden. Ett skäl till det är att SKL bedöms ha
bäst förutsättningar att använda befintliga relevanta samordnings-
och nätverksstrukturer, exempelvis nätverket för regionala sam-
ordnare för e-förvaltning. SKL har också förutsättningar att
administrera en nationell samordningstjänst och hålla ihop arbetet
på nationell nivå.

Konsekvenser för staten

Baserat på genomförda kostnadsberäkningar och en förväntad
nyttjandegrad på 75 procent föreslås en samlad kostnadsram för de
statliga anslagen uppgå till 69 miljoner kronor under en treårs-
period. Kostnaden år 1 bedöms bli 36,5 miljoner kronor.
Kostnaden för år 2 bedöms bli 16 miljoner kronor och år 3 16,5
miljoner kronor. I kostnadsramen ingår även avsatta medel för
utvärdering och en nationell samordningstjänst.

De statliga medlen för digitala servicecenter bör betraktas som
stimulansmedel till kommunerna för att utföra uppgifter som till
huvudsaklig del faller inom ramen för kommunernas ansvar. Bidraget
är frivilligt att söka och utredningen föreslår en statlig medfinansie-
ringsgrad på 50 procent för de uppskattade personalkostnaderna för
att kompensera kommunerna för det utökade uppdraget.

Utifrån ett antagande om att hälften av avsatta medel för
kommunala personalkostnader direkt eller indirekt kommer resultera i
nyanställningar bedöms åtgärden även skapa 37 nya arbetstillfällen år 1
och 19 arbetstillfällen år 2 och 3. Om vi tar hänsyn till ökade intäkter
för staten genom inkomstskatt och arbetsgivaravgifter blir den direkta
offentligfinansiella nettoeffekten av åtgärden totalt minus 43,5
miljoner kronor över en treårsperiod.194

194 Se bilaga 7 Konsekvensanalys.

171

Referenser

Lagar

Förvaltningslagen (1986:223).

Högskolelagen (2006:173).

Socialtjänstlagen (2001:453), SoL.

Förordningar

Myndigheten för yrkeshögskolans instruktion, SFS Förordning
(2011:1162) med instruktion för Myndighetsen för yrkeshögskolan.
http://www.riksdagen.se/sv/Dokument-
Lagar/Lagar/Svenskforfattningssamling/Forordning-20111162-med-
ins_sfs-2011-1162/ Hämtad 2015-02-09

Offentligt tryck

Prop. 2005/2006:92, Lära, växa, förändra – Regeringens
folkbildningsproposition,
http://www.regeringen.se/sb/d/6312/a/60433 Hämtad 2015-02-
09

Prop. 2009/2010:3 Tid för kultu,r
http://www.regeringen.se/download/a7e858d4.pdf?major=1&
minor=132104&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Prop. 2012/13:147, Ny bibliotekslag,
http://www.regeringen.se/download/b5afa39c.pdf?major=1&m
inor=215252&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Referenser SOU 2015:28

172

Prop. 2013/14:172, Allas kunskap-allas bildning,
http://www.regeringen.se/download/3f9e078a.pdf?major=1&
minor=235700&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-26

Regeringskansliets publikation Stöd till en evidensbaserad praktik
för god kvalitet inom socialtjänsten (S2013/8804/FST),
http://www.regeringen.se/download/0c0dcd0b.pdf?major=1&
minor=230564&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-13

SOU 1991:56, Kompetensutredningen, Kompetensutveckling – en
utmaning, Delrapport

SOU 2014:13, En digital agenda i människans tjänst – en ljusnande
framtid kan bli vår,
https://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1
&source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA
&url=https%3A%2F%2Fdigitaliseringskommissionen.se%2Fw
p-content%2Fuploads%2F2014%2F03%2FSOU-
2014_13_total.pdf&ei=Ce_dVN_yNojXyQOSmILQCw&usg
=AFQjCNEnalDBgOlJ-
HGolLErlonj0fIRTQ&bvm=bv.85970519,d.bGQ Hämtad
2015-02-13

Direktiv

Dir. 2014:111, Demokratisk delaktighet och inflytande över det
politiska beslutsfattandet,
http://www.regeringen.se/download/3909c282.pdf?major=1&
minor=243926&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Regeringsbeslut, riksdagsskrivelser, DS

Ds 2013:2, Regeringskansliet, Statsrådsberedningen, Delaktighet i
framtiden – utmaningar för jämställdhet, demokrati och
integration, underlagsrapport nr 2 från Framtidskommissionen,
Patrick Joyce.
http://www.regeringen.se/download/04f4b418.pdf?major=1&

http://www.regeringen.se/download/0c0dcd0b.pdf?major=1&minor=230564&cn=attachmentPublDuplicator_0_attachment
http://www.regeringen.se/download/0c0dcd0b.pdf?major=1&minor=230564&cn=attachmentPublDuplicator_0_attachment

SOU 2015:28 Referenser

173

minor=209123&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Ds 2013:19 Regeringskansliet, Statsrådsberedningen (2013),
Framtidskommissionens slutrapport: Svenska framtidsutmaningar
http://www.regeringen.se/download/9cde7be8.pdf?major=1&
minor=213306&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Myndighetsrapporter

Arbetsförmedlingen (2014), Var finns jobben? Bedömning till och
med första halvåret 2015 och en långsiktig utblick,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.arbetsformedlingen.se%2Fdownlo
ad%2F18.6d504f61146aa443d689e1%2F1403764275326%2FVar
%2Bfinns%2Bjobben%2Btom%2Bf%25C3%25B6rsta%2Bhalv
%25C3%25A5ret%2B2015.pdf&ei=RPDdVJmLGKm3ygOQ3
oFw&usg=AFQjCNFJ-dAjkhWmsjBFu-
HVTHi7SNAccA&bvm=bv.85970519,d.bGQ Hämtad 215-02-
13

Globaliseringsrådets kansli (2009), Utvecklingskraft och
omställningsförmåga. En globaliserad svensk ekonomi,
http://www.regeringen.se/download/103dc7cc.pdf?major=1&
minor=126550&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

IT i företag. Distansarbete efter storleksklass (3 grupper). Andel
företag. http://www.scb.se/nv0116/ hämtad 2015-02-09

Myndigheten för ungdoms- och civilsamhällesfrågor (2014),
Nätkränkning-Svenska ungdomars normer och beteenden,
http://www.mucf.se/sites/all/modules/hacked/pubdlcnt/pubdlc
nt.php?file=http://www.mucf.se/sites/default/files/publikation
er_uploads/natkrankninga-svenska-ungdomars-normer-och-
beteenden.pdf&nid=1229 Hämtad 2015-02-09

Referenser SOU 2015:28

174

Myndigheten för yrkeshögskolan (2014), Årsrapport 2014
Yrkeshögskolan, kompletterande utbildningar samt tolkutbildning
inom folkbildningen,
https://www.myh.se/Publikationer/Arsrapport-2014-
Yrkeshogskolan-kompletterande-utbildningar-samt-
tolkutbildning-inom-folkbildningen/ Hämtad 2015-02-09
Post- och telestyrelsen (2013) Konsumentundersökning om

internetsäkerhet,
http://www.pts.se/upload/Rapporter/Internet/2013/rapport-
konsumentundersokning-om-internetsakerhet-131002.pdf/
Hämtad 2015-02-09

Post- och Telestyrelsen (2013), Svenskarnas användning av telefoni
och internet,
http://www.pts.se/sv/Dokument/Rapporter/Telefoni/2013/Sve
nskarnas-anvandning-av-telefoni-och-internet-2013---PTS-ER-
201320/ Hämtad 2015-02-09

Regeringen (2009), Utvecklingskraft och omställningsförmåga,
Globaliseringsrådets kanslis slutrapport,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.regeringen.se%2Fcontent%2F1%
2Fc6%2F12%2F65%2F50%2F103dc7cc.pdf&ei=8fDdVJmHC
KatygPC-
YGYDA&usg=AFQjCNH2lErOJrVf7kS5N0ajJdy2Lv4k5A
Hämtad 2015-02-13

Regeringskansliet (2011), It i människans tjänst – en digital agenda
för Sverige, Dnr. 2011/342/ITP,
http://www.regeringen.se/download/5a2560ce.pdf?major=1&
minor=177256&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-06

Regeringskansliet, Kansliet för strategisk analys (2014), Strategiska
trender i globalt perspektiv, 2025: en helt annan värld,
http://www.regeringen.se/download/f13353b3.pdf?major=1&
minor=249458&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-13

Regeringskansliet, Statsrådsberedningen (2012), Framtidens
civilsamhälle, underlagsrapport till Framtidskommissionen,

SOU 2015:28 Referenser

175

http://www.regeringen.se/content/1/c6/20/32/53/f87c9d70.pdf
Hämtad 2015-02-09

Regeringskansliet, Statsrådsberedningen (2013), Framtiden och
samhällets grundläggande värden, underlagsrapport nr 6 till
Framtidskommissionen,
http://www.regeringen.se/download/32d4704a.pdf?major=1&
minor=219132&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-11

Regeringskansliet, Utrikesdepartementet, Kansliet för strategisk
analys(2014), Strategiska trender i globalt perspektiv, 2025: en helt
annan värld.
http://www.regeringen.se/download/f13353b3.pdf?major=1&
minor=249458&cn=attachmentPublDuplicator_0_attachment
Hämtad 2015-02-09

Statistiska Centralbyrån (2014) Företagens användning av it 2013,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.scb.se%2FStatistik%2F_Publikati
oner%2FNV0116_2013A01_BR_IT02BR1401.pdf&ei=IvHdV
PuqEObVygPevICwCQ&usg=AFQjCNHLxzjNsQglAlG4Fp
qlaql5V1QtrA Hämtad 2015-02-13

Stiftelsen för internetinfrastruktur (2014), Svenskarna och internet,
https://www.iis.se/docs/SOI2014.pdf Hämtad 2015-02-09

Tillväxtanalys (2010), Uppföljning av handlingsplanen Jämställd IT-
utveckling för ökad tillväxt,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.tillvaxtanalys.se%2Fdownload%2
F18.56ef093c139bf3ef8902a4c%2F1349864262124%2FWP_PM
_2012_05.pdf&ei=T_HdVKXTD4jMyAPzw4Ig&usg=AFQjC
NH3umgXxZWkExKAe7bXCZ8a7Fxnqg Hämtad 2015-02-13

Tillväxtanalys, Rapport 2014:13, Digitaliseringens bidrag till tillväxt
och konkurrenskraft i Sverige, 2014,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.tillvaxtanalys.se%2Fdownload%2
F18.5d7f98bb14ab6eab1b1d6c0b%2F1421312452536%2FRappo
rt_2014_13_Digitaliseringens%2Bbidrag%2Btillb%2Btillv%25C

Referenser SOU 2015:28

176

3%25A4xt%2Boch%2Bkonkurrenskraft%2Bi%2BSverige.pdf&
ei=ePHdVIOkF8X5ywOOioHwBw&usg=AFQjCNEqVghZ
BZ6YSpiRV_I7O7ibgjN8nA Hämtad 2015-02-13

Övrigt

Andra ap-fondens Kvinnoindex (2014),
http://www.ap2.se/Global/Kvinnoindex/NIS%20AP2%20Kvin
noindex%202014.pdf Hämtad 2015-02-13

Arbetsmiljöupplysningen, Teknikstress
http://www.arbetsmiljoupplysningen.se/Amnen/Teknikstress/
Hämtad 2015-02-09

Berne, Cyberbullying in Childhood and Adolescenc-Assessment,
Coping, and the Role of Appearance, (2014,
https://gupea.ub.gu.se/bitstream/2077/35753/1/gupea_2077_35
753_1.pdf Hämtad 2015-02-13

Björklund, A., Fredriksson, P., Gustafsson, J-E., Öckert, B. (2010)
Den svenska utbildningspolitikens arbetsmarknadseffekter. Vad
säger forskningen? IFAU Rapport 2010:13,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.ifau.se%2Fupload%2Fpdf%2Fse
%2F2010%2Fr10-13-Den-svenska-utbildningspolitikens-
arbetsmarknadseffekter-vad-sager-
forskningen.pdf&ei=7fHdVKDXAsTgyQPUhYLgCQ&usg=
AFQjCNGHq2p9YbQSdMpi22ZlyRYJ4CZ15g Hämtad 2015-
02-13

CapGemini, The Digital Talent Gap – Developing Skills for Today´s
Digital Organizations, 2013,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCUQFjAA&
url=http%3A%2F%2Fwww.capgemini.com%2Fresource-file-
access%2Fresource%2Fpdf%2Fthe_digital_talent_gap27-
09_0.pdf&ei=HfLdVKrOMcjjywP0koK4Cw&usg=AFQjCN
EephKmZwlmvgQobRvm6QHo6qp4og&bvm=bv.85970519,d.
bGQ Hämtad 2015-02-13

SOU 2015:28 Referenser

177

Davis, T. (2013) Open Data Barometer. 2013 Global report. World
Wide Web Foundation och Open Data Instiute,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCMQFjAA&
url=http%3A%2F%2Fwww.opendataresearch.org%2Fdl%2Fo
db2013%2FOpen-Data-Barometer-2013-Global-
Report.pdf&ei=RvLdVMrfBqOdygPut4LoCg&usg=AFQjCN
HpJU1e_7j3HKh8bJ2R3V__Duw6xw&bvm=bv.85970519,d.b
GQ Hämtad 2015-02-13

Digidelnätverket (2014), Rapport från Digidelnätverket: Digidels
medborgarvecka 6-12 oktober 2014,
https://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1
&source=web&cd=2&cad=rja&uact=8&ved=0CCUQFjAB
&url=https%3A%2F%2Fsamverkansledningendigidel.wordpre
ss.com%2F2014%2F10%2F21%2Fmedborgarveckan2014%2F
&ei=pvLdVIbjOKKeygP8_YDgBA&usg=AFQjCNG9GjUu
UKG4rQWlaJv3S7atUcu9QQ&bvm=bv.85970519,d.bGQ
Hämtad 2015-02-13

Digital Agenda for Europe, hemsida http://ec.europa.eu/digital-
agenda/en/digital-agenda-scoreboard Hämtad 2015-02-03

Digital Agenda for Europe, Grand Coalition for Digital Jobs,
http://ec.europa.eu/digital-agenda/en/grand-coalition-digital-
jobs Hämtad 2015-02-09

Digitala Sverige, http://digitalasverige.se/ Hämtad 2015-02-10

Digitaliseringsstyrelsen, Danmark, Digital Post from public
authorities, http://www.digst.dk/Servicemenu/English/Policy-
and-Strategy/Digital-Post-from-public-authorities Hämtad
2015-02

Digitaliseringsstyrelsen, Danmark, Mandatory digital self-service,
http://www.digst.dk/Servicemenu/English/Policy-and-
Strategy/Mandatory-digital-self-service Hämtad 2015-02-09

Digitaliseringsstyrelsen, Danmark, The IT project Council and IT
Project and Programme Models,
http://www.digst.dk/Servicemenu/English/Policy-and-
Strategy/Interministerial-Project-Office Hämtad 2015-02-09

Referenser SOU 2015:28

178

e-bok: Cathrin Frisemo, WIFL, Work in fake life,
http://wifl.se/wp-content/uploads/WIFL-2.0-ORGINAL-
Provla%CC%88s-1.pdf Hämtad 2015-02-13

e-bok; Publit (2011), Jonas Söderström, Jävla skitsystem,
http://www.publit.se/sv/blog/2010/09/09/publit-inget-javla-
skitsystem/ Hämtad 2015-02-13

E-delegationen, presentation av e-delegationens arbete och
stödmaterial http://www.edelegationen.se/Stod-och-verktyg/
Hämtad 2015-02-10

Ellström, Per-Erik (1996), Livslångt lärande, Studentlitteratur. Se
artikel
http://www.kultur.gu.se/digitalAssets/1182/1182110_ellstrm.p
df Hämtad 2015-02-06

Empirica GmbH, e-Leadership: e-skills for Competitiveness and
Innovation Vision. Roadmap and Foresight Scenarios,
http://eskills-
guide.eu/fileadmin/guide/documents/eLeadership_flyer.pdf
Hämtad 2015-02-13

Ericsson Consumerlab, Connecting the senior generation, (2014,
http://www.ericsson.com/news/140813-connecting-the-senior-
generation_244099436_c Hämtad 2015-02-13

EU Skills Panorama, http://euskillspanorama.cedefop.europa.eu/
Hämtad 2015-02-02

EU:s arbete inom området smart cities, http://www.smart-
cities.eu/?cid=01&ver=3 Hämtad 2015-02-06

EU:s Digital Agenda hemsida http://ec.europa.eu/digital-
agenda/en/digital-agenda-scoreboard Hämtad 2015-02-03

EUR-Lex, Access to European Union Law, http://eur-
lex.europa.eu/homepage.html Hämtad 2015-02-13

Europaparlamentets och rådets rekommendation av den 18
december 2006 om nyckelkompetenser för livslångt lärande
http://eur-lex.europa.eu/legal-
content/SV/TXT/?uri=CELEX:32006H0962&qid=140896637
1090 Hämtad 2015-02-02.

Europeiska Kommissionen (2013) Survey of Schools:ICT in
Education. Benchmarking Access, Use and Attitudes to Technology
in Europe’s Schools. Final Study Report,

SOU 2015:28 Referenser

179

http://ec.europa.eu/digital-agenda/en/news/survey-schools-ict-
education Hämtad 2015-02-13

Europeiska kommissionen (2013), Pressmeddelande EU
Commission, Women active in the ICT sector,
http://europa.eu/rapid/press-release_IP-13-905_sv.htm Hämtad
2015-02-13

Europeiska rådets resolution om livslångt lärande 27 juni 2002,
http://eur-lex.europa.eu/legal-
content/SV/TXT/?uri=CELEX:32002G0709(01) Hämtad
2015-02-13

Europeiska gemenskapernas officiella tidning, C 163, 9.7.2002.
http://eur-lex.europa.eu/legal-
content/SV/TXT/?qid=1410793134348&uri=URISERV:c1105
4 Hämtad 2015-02-02

Folkbildningsrådet (2013), Folkbildningens arbete med flexibelt
lärande och digital delaktighet,
http://www.folkbildningsradet.se//globalassets/rapporter/natio
nell-utvardering/rapport-flexibelt-larande-
131219.pdf?epieditmode=true Hämtad 2015-02-13

Folkbildningsrådet (2014) Fakta om folkbildning,
http://www.folkbildningsradet.se//globalassets/fakta-om-
folkbildning/fakta-om-folkbildning-
2014.pdf?epieditmode=true Hämtad 2015-02-13

Folkbildningsrådet (2014), Rådslag 2014 om digital utveckling i
folkbildningen, resultat och konsekvenser,
http://www.folkbildningsradet.se//globalassets/rapporter/ovrig
a-rapporter/resultat-konsekvenser-radslag-
2014.pdf?epieditmode=true Hämtad 2015-02-13

Föreningen Winnet,
http://www.winnetsverige.se/Ny%20struktur%20f%C5%A1r
%20skydd%20av%20m%C5%A0nskliga%20r%C5%A0ttighet
er/web/printpreview.aspx?printpreview=1&refid=108 Hämtad
2015-02-13

Referenser SOU 2015:28

180

Förslag till Europaparlamentets och rådets rekommendation om
nyckelkompetenser för livslångt lärande /* KOM/2005/0548 slutli-
COD 2005/0221 */
http://www.notisum.se/rnp/eu/lag/50540548.htm Hämtad 2015-
02-06
Gilster, Paul (1997), Digital Literacy, Wiley Computer

Publications,
http://www.ncsu.edu/meridian/jul99/downloads/diglit.pdf
Hämtad 2015-02-13

Global Open Data Index: Survey http://global.census.okfn.org/
Hämtad 2015-02-10

Globaliseringsrådets kansli (2009), Utvecklingskraft och
omställningsförmåga. En globaliserad svensk ekonomi.
Slutrapport. ISBN 978-91-85935-36-9,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.regeringen.se%2Fcontent%2F1%
2Fc6%2F12%2F65%2F50%2F103dc7cc.pdf&ei=WuzdVIXBP
MbiywOYhoC4AQ&usg=AFQjCNH2lErOJrVf7kS5N0ajJdy
2Lv4k5A Hämtad 2015-02-13

Governo AB (2011), Nyttan av digital delaktighet ur ett
producentperspektiv.
Göteborg stads arbete med smart cities
http://goteborg.se/wps/portal/invanare/kommun-o-
politik/internationellt-samarbete/europeiskt-
samarbete/euprojekt/smart-cities--
projekt/!ut/p/b1/04_SjzQ0MjAxNTc0N9GP0I_KSyzLTE8syc
zPS8wB8aPM4kMNDQItnAwdDdwNPF0NHP29zMy8AjyN
_b2MgAoigQoMcABHA0L6_Tzyc1P1c6NyLADDKzdS/dl4/d
5/L2dBISEvZ0FBIS9nQSEh/ Hämtad 2015-02-06

Holth, Gonäs, Almasri, Rosenberg (2012) IT-ingenjörers etablering
på arbetsmarknaden, Arbetsmarknad och arbetsliv, nr 2, 2012
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=
web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&url=http
%3A%2F%2Fwww.diva-
portal.org%2Fsmash%2Fget%2Fdiva2%3A574819%2FFULLT
EXT02&ei=EvbuVLzNFuPnygPeqYLgCw&usg=AFQjCNH
aQklLSC0BllyofmrQZJB_uM1v4A Hämtad 2015-02-22

SOU 2015:28 Referenser

181

IBM En smart stad – ett holistiskt perspektiv på samtliga system,
http://www.ibm.com/smarterplanet/se/sv/smarter_cities/cities/
Hämtad 2015-02-06

ICT Development Index, http://www.itu.int/en/ITU-
D/Statistics/Pages/facts/default.aspx Hämtad 2015-02-02

Information till all-en granskning av information till medborgarna
http://skl.se/4.409b7ad7144f9a5c5ae78603.html Hämtad 2015-
02-06

International Telecommunication Union, ICT Development Index
(IDI) http://www.itu.int/en/ITU-
D/Statistics/Pages/facts/default.aspx Hämtad 2015-02-02

Intruduction to DeSeCo http://www.deseco.admin.ch/ Hämtad
2015-02-02.

IT- och telekomsektorns kompetensbrist, (2012),
http://www.itotelekomforetagen.se/MediaBinaryLoader.axd?M
ediaArchive_FileID=0bfb7bba-6481-4265-9222-
78a4521e8d96&FileName=Kompetensbrist_rapport.pdf
Hämtad 2015-02-09

ITU:s hemsida http://www.itu.int/en/ITU-
D/Statistics/Pages/facts/default.aspx Hämtad 2015-02-02

Kenneth Nyberg, Från stordatorer till sociala medier, 2014,
http://digihist.se/1-den-digitala-revolutionen/fran-stordatorer-
till-sociala-medier/ Hämtad 2015-02-06

Larsson, Stefan och Runesson, Per (2014), DigiTrust: Tillit till det
digitala, Pufendorinstitutet, Lunds universitet

Lovdata, Forskrift om universell utforming av informasjons- og
kommunikasjonsteknologiske (IKT)-løsninger,
https://lovdata.no/dokument/SF/forskrift/2013-06-21-
732?q=Forskrift%20om%20universell%20utforming%20av*
Hämtad 2015-02-09

Läroplan, examensmål och gymnasiegemensamma ämnen för
gymnasieskola 2011,
http://www.skolverket.se/om-skolverket/publikationer/visa-
enskild-
publikation?_xurl_=httpprocent3Aprocent2Fprocent2Fwww5.
skolverket.seprocent2Fwtpubprocent2Fwsprocent2Fskolbokpr

Referenser SOU 2015:28

182

ocent2Fwpubextprocent2Ftrycksakprocent2FRecordprocent3F
kprocent3D2705 Hämtad 2015-02-06

McKinsey & Company, The seven traits of effective digital
enterprises,
http://www.mckinsey.com/insights/organization/the_seven_traits
_of_effective_digital_enterprises Hämtad 2015-02-13

Networked Readiness Index, http://widgets.weforum.org/global-
information-technology-report-2014/ Hämtad 2015-02-13

Nordicom (2014), Medie- och informationskunnighet. En nyckel till
demokrati och yttrandefrihet,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.nordicom.gu.se%2Fsites%2Fdefa
ult%2Ffiles%2Fkapitel-
pdf%2Fcarlsson.pdf&ei=YufdVJCuJKXfywOQ7IHoAQ&usg
=AFQjCNGViRvZV2DplWqAjy6szQ11rQqxbA Hämtad
2015-02-13

Norska regeringen, Program for digital deltagelse og kompetanse i

befolkningen 2017, https://www.regjeringen.no/nb/tema/statlig-
forvaltning/ikt-politikk/digital-kompetanse-og-
deltagelse/id2340254/ Hämtad 2015-02-09

Norska regeringen, Sikker digital post,
https://www.regjeringen.no/nb/tema/statlig-forvaltning/ikt-
politikk/sikker-digital-post/id2342472/?regj_oss=20 Hämtad
2015-02-09

Nätverk, Föreningen Datatjej, http://datatjej.se/ Hämtad 2015-02-
13

Nätverk, ITQ Stockholm,
https://www.dfs.se/taxonomy/term/1121 hämtad 2015-02-13

Nätverket Arbetslivet, Tänk om, tänk nytt, tänk digitals som chef och
arbetsledare, http://gottarbetsliv.se/tank-om-tank-nytt-tank-
digitalt-som-chef-och-ledare/ Hämtad 2015-02-09

OECD, The Definition and Selection of Competencies.
http://www.oecd.org/edu/skills-beyond-
school/definitionandselectionofcompetenciesdeseco.htm
Hämtat 2015-02-02

http://www.mckinsey.com/insights/organization/the_seven_traits_of_effective_digital_enterprises
http://www.mckinsey.com/insights/organization/the_seven_traits_of_effective_digital_enterprises

SOU 2015:28 Referenser

183

OECD, The Definition and Selection of Key Competencies.
www.oecd.org/pisa/35070367.pdf Hämtad 2015-02-02

OECD Skills strategy, http://skills.oecd.org hämtad 2015-02-02

Open Data Barometer Index 2014,
http://www.opendataresearch.org/ Hämtad 2015-02-10

Oxford University, Carl Benedikt Frey, Michael A. Osbourne,
(2013), The future of employment: How susceptible are jobs to
computerisation

Pew Research Center (2014) Online Harassment,
http://www.pewinternet.org/2014/10/22/online-harassment
Hämtad 2015-02-13

Pressmeddelande, EU Commission, Women active in the ICT
sector, 2013, http://europa.eu/rapid/press-release_IP-13-
905_sv.htm Hämtad 2015-02-13

Real Pad, Real Aha, http://www.aarprealpad.org/?intcmp=IMAX-
SB-HP-realpad Hämtad 2015-02-10

Region Skånes projekt för digital delaktighet inom Digidel 2013,
http://www.skane.se/sv/Webbplatser/Kultur-Skane-
samlingsnod/Kultur_Skane/Folkbildning1/Digital-delaktighet/
Hämtad 2015-02-13

Reisdorf och Axelsson (2012). Living Offline-A Qualitative Study
of Internet Non-Use in Great Britain and Sweden,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=2&cad=rja&uact=8&ved=0CC8QFjAB&u
rl=http%3A%2F%2Fbada.hb.se%2Fbitstream%2F2320%2F11
472%2F1%2FContribution285_new.pdf&ei=1ejdVKT8NsPly
wP9joGgBA&usg=AFQjCNEuHfPUCi29m1A71lawEMBaNn
aU4w Hämtad 2015-02-13

Samtrafiken, Vinnaren av Travelhack 2013 lanserar app,
http://www.samtrafiken.se/nyheter/2014/10/21/vinnaren-av-
travelhack-2013-lanserar-app/ Hämtad 2015-02-04

Skolverket (2011), Läroplaner och kursplaner för grundskolan,
http://www.skolverket.se/laroplaner-amnen-och-
kurser/grundskoleutbildning/grundskola Hämtad 2015-02-06

Stiftelsen för strategisk forskning, 2014, Vartannat jobb
automatiseras inom 20 år – utmaningar för Sverige, 2014,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&

Referenser SOU 2015:28

184

source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.stratresearch.se%2Fdocuments%2
Ffolder.pdf&ei=IOndVP7dOuvVywOr2YCwBA&usg=AFQj
CNG2oImh4pT-giceFhyzUAF1JOVpxg Hämtad 2015-02-13

Stockholms Handelskammares analys 2014:2, Arbetskraftsinvandring
är avgörande för Stockholmsjobben, 2014,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.chamber.se%2Fcldocpart%2F249
8.pdf&ei=P-ndVL-
wK6j7ywPB9oDADg&usg=AFQjCNEoJGID5QSN87BXZvi
qApyLvNI14Q Hämtad 2015-02-13

Svensson och Larsson (2009), Social norms and Intellectual
property–online norms and the European legal development,
http://nms.sagepub.com/content/14/7/1147.shor Hämtad
2015-02

Tech Partnership, https://www.thetechpartnership.com/ Hämtad
2015-02-09

The World Bank Group, ICT service exports (% of service exports,
BoP)
http://data.worldbank.org/indicator/BX.GSR.CCIS.ZS?order=
wbapi_data_value_2010+wbapi_data_value+wbapi_data_value-
first&sort=asc Hämtad 2015-02-10

Unionen, (2012)Tjänstemännens IT-miljö – Ett steg framåt och två
tillbaka,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Funionenopinion.se%2Fwp-
content%2Fuploads%2F2012%2F08%2FTj%25C3%25A4nste
m%25C3%25A4nnens_it_milj%25C3%25B6_FINAL.pdf&ei=
DurdVNmIL8fcywOQ6oDgBw&usg=AFQjCNG9xjyLXhS1
XZTOCZ3p10aY_d7aNA Hämtad 2015-02-13

Unionen, Fria eller förvirrade–en studie av tjänstemännens gränslösa
situation,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=1&cad=rja&uact=8&ved=0CCAQFjAA&
url=http%3A%2F%2Fwww.unionen.se%2Fsites%2Fdefault%
2Ffiles%2Ffria_eller_forvirrade_0.pdf&ei=RurdVMOdJoWqy

SOU 2015:28 Referenser

185

wOv3IHwCQ&usg=AFQjCNGjUziSae84pvu9411d7YnRowL
2Pg Hämtad 2015-02-09

World Economic Forum (2014), The Global Competitiveness Report
2014–2015,
http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&
source=web&cd=2&cad=rja&uact=8&ved=0CDIQFjAB&ur
l=http%3A%2F%2Fwww3.weforum.org%2Fdocs%2FWEF_G
lobalCompetitivenessReport_2014-
15.pdf&ei=eerdVM3AKKHnyQPjk4L4Dw&usg=AFQjCNFv
_OoE5b6sbOQyufMUMau4PWMemA Hämtad 2015-02-13

World Economic Forums hemsida
http://www.weforum.org/issues/global-information-
technology/the-great-transformation/network-readiness-index
Hämtad 2015-02-03

World Wide Web Foundations hemsida http://thewebindex.org
Hämtad 2015-02-03

Bilaga 1

187

Kommittédirektiv 2012:61

Digitaliseringskommissionen- en kommission för den
digitala agendan

Beslut vid regeringssammanträde den 7 juni 2012

Sammanfattning

Regeringen har beslutat om en bred och sammanhållen strategi för
it-politiken, It i människans tjänst – en digital agenda för Sverige
(dnr N2011/342/ITP). Målet för it-politiken är att Sverige ska vara
bäst i världen på att använda digitaliseringens möjligheter. I agen-
dan presenteras regeringens ambitioner inom området samt förslag
på insatser och åtgärder som ska bidra till att nå det it-politiska
målet. Detta ställer krav på att utvecklingen inom alla områden
kontinuerligt följs upp och analyseras.

Digitaliseringskommissionens uppdrag är att verka för att det it-
politiska målet i den digitala agendan uppnås och att regeringens
ambitioner inom området fullföljs. Detta ska ske med hänsyn till
det huvudsakliga ansvar som respektive myndighet och departe-
ment inom Regeringskansliet har för att vidta och följa upp åtgär-
der kopplade till målet för it-politiken. Kommissionen ska ha i hu-
vuduppdrag att:

 utforma ett förslag till handlingsplan för genomförande av upp-
draget att verka för det it-politiska målet,

 analysera utvecklingen i förhållande till det it-politiska målet,

 visa på digitaliseringens möjligheter,

 kommunicera den digitala agendan och dess innehåll,

Bilaga 1 SOU 2015:28

188

 vara administrativt ansvarig för de s.k. signatärerna till den digi-
tala agendan, och

 samverka med olika aktörer i samhället för en ökad digitali-
sering.

Kommissionen ska redovisa förslaget till handlingsplan senast den
1 december 2012. Kommissionen ska därefter årligen senast den 1
mars lämna delrapporter med analyser av utvecklingen samt förslag
till åtgärder. I samband med detta ska en redovisning lämnas av
kommissionens arbete med övriga uppdrag. Uppdraget ska slut-
redovisas senast den 31 december 2015.

Bakgrund

Den 29 september 2011 beslutade regeringen om en ny strategi för
it-politiken, It i människans tjänst – en digital agenda för Sverige
(dnr N2011/342/ITP).

Den digitala agendan är en bred och sammanhållen strategi för
it-politiken där regeringen presenterar ambitioner och insatser som
tillvaratar de möjligheter som digitaliseringen ger. Målet är att
Sverige ska vara bäst i världen på att använda digitaliseringens
möjligheter. I december 2011 beslutade riksdagen i enlighet med
förslaget i budgetpropositionen för 2012 (prop. 2011/12:01,
2011/12:TU1, rskr. 2011/12:87) att tidigare it-politiska mål och
delmål om tillväxt och kvalitet (prop. 2004/05:175) ska upphävas
och ersättas med det nya it-politiska målet.

I fråga om målen för tillgänglighet gäller fortsatt de mål som
anges i propositionen Tillgängliga elektroniska kommunikationer
(prop. 2009/10:193). Målet för tillgänglighet är att Sverige ska ha
bredband i världsklass. Alla hushåll och företag bör ha goda
möjligheter att använda sig av elektroniska samhällstjänster och
service via bredband.

Sverige har i dag en stark position inom it-området, vilket också
visar sig i internationella jämförelser. Enligt t.ex. Network
Readiness Index (World Economic Forum) har Sverige de bästa
förutsättningarna och den bästa användningen av it. Även i Digital
economy rankings 2010, som jämför olika länders nivå i informa-
tionssamhället, ligger Sverige i täten. Vid jämförelser av olika

SOU 2015:28 Bilaga 1

189

länders konkurrenskraft hamnar Sverige också i toppen, t.ex.
rankas Sverige på andra plats efter Schweiz i Global
Competitiveness Report för 2010–2011. Även om Sverige ligger i
topp i flertalet internationella jämförelser, finns det områden där
Sverige har en svagare ställning. Bland annat handlar det om företa-
gens förutsättningar och användning av it. Det är viktigt att Sverige
fortsätter arbetet med att stärka sin position inom samtliga
områden.

Målet i den digitala agendan för Sverige kan relateras till ovan
nämnda rankningar, nämligen att Sverige enligt dessa, eller andra
likartade mätningar, ska vara bland de bästa nationerna i världen.
Men det är också viktigt att Sverige ligger i topp i andra mätningar
om t.ex. jämställdheten inom it-sektorn, användningen av it för
miljön, demokrati och mänskliga rättigheter. Dessa områden finns
inte med i ovanstående studier.

För att nå det it-politiska målet i agendan och möta de utma-
ningar som finns både på global och på nationell nivå finns det
behov av insatser inom flera områden. Med utgångspunkt i it-
användarens perspektiv har fyra strategiska områden identifierats:

 lätt och säkert att använda,

 tjänster som skapar nytta,

 det behövs infrastruktur, och

 it:s roll för samhällsutvecklingen.

Varje strategiskt område i den digitala agendan är indelat i under-
områden som representerar de sakfrågor som regeringen arbetar
med. Sammanlagt presenteras 22 sakområden. Dessa är digitalt
innanförskap, e-tjänster och information som grund, digital kom-
petens, vardagssäkerhet, offentlig förvaltning, entreprenörskap och
företagande, vård och omsorg, skola och undervisning, demokrati,
tillgång till kultur, internet i Sverige och globalt, samhällets
informationssäkerhet, mjuk infrastruktur, geografisk information,
robust elektronisk kommunikation, bredband, forskning och inno-
vation, it för miljön, jämställdhet, frihet på nätet, upphovsrätt och
it för global utveckling.

För varje sakområde presenteras regeringens ambition, beslu-
tade insatser och förslag till nya åtgärder. Av agendan framgår

Bilaga 1 SOU 2015:28

190

också att en kommission för den digitala agendan ska inrättas som
ska arbeta för att det it-politiska målet i agendan uppnås.

Tillsättandet av en kommission

De insatser och åtgärder som redovisas i den digitala agendan ska
medverka till att nå det nya it-politiska målet. Detta ställer krav på
att utvecklingen inom alla områden kontinuerligt följs upp och
analyseras. Huvudansvaret för att vidta och följa upp åtgärder
kopplade till målet för it-politiken ligger på respektive myndighet
och departement inom Regeringskansliet. Det är därutöver angelä-
get att ha en samlad nationell bild och att följa upp den övergri-
pande utvecklingen mot det it-politiska målet, eftersom det på
många områden redan finns handlingsplaner, strategier etc. medan
sådana saknas inom andra områden. Inte minst är det viktigt att
arbeta strategiskt med långsiktiga it-politiska frågor i anslutning till
agendan. Det bör därför tillsättas en kommission för den digitala
agendan med uppgift att verka för att det it-politiska målet uppnås
och att regeringens ambitioner inom området fullföljs.

Utgångspunkter för kommissionens arbete

Såväl Sverige som andra länder står inför flera stora samhällsutma-
ningar de kommande åren både på global och nationell nivå. Glo-
balt handlar det bl.a. om klimatfrågan och behovet av att minska
samhällets påverkan på miljön, den ekonomiska kris som påverkar
stora delar av världen, globaliseringens effekter samt vikten av att
skapa förbättrade levnadsvillkor i utvecklingsländer. Det handlar
också om att öka respekten för mänskliga rättigheter inklusive ytt-
randefrihet, demokratifrågor, jämställdhet mellan kvinnor och män
samt individens möjligheter till inflytande.

Sverige står också inför utmaningar såsom en åldrande befolk-
ning då var femte svensk kommer att vara över 65 år 2020. Allt fler
och allt friskare äldre kvinnor och män kommer att behöva stöd allt
längre i livet. Samtidigt ökar möjligheterna att behandla olika sor-
ters sjukdomar och tillstånd, vilket kommer att ställa stora krav på
välfärdssystemet och samhället i stort. Detta gäller inte minst hur
resurserna inom hälso- och sjukvård samt socialtjänst används på

SOU 2015:28 Bilaga 1

191

bästa sätt så att varje krona räcker längre. Det handlar också om att
förbereda barn samt unga kvinnor och män såväl i som utanför
skolan för morgondagens samhälle och se till att de har tillgång till
moderna lärverktyg och en tidsenlig utbildning.

Ytterligare en utmaning är hur svenska företag ska kunna be-
hålla och stärka sin konkurrenskraft samt bidra till en ökad syssel-
sättning och tillväxt i ekonomin. Viktiga faktorer för Sverige är då
ett gott innovations- och investeringsklimat samt tillgång till välut-
bildad arbetskraft. Men det handlar också om en förmåga att sti-
mulera och skapa förutsättningar för entreprenörskap och inter-
nationell handel samt att ta till vara förmågan att utveckla innova-
tioner baserade på digitaliseringens möjligheter.

It kan bidra till att möta dessa utmaningar. Det kan vara fråga
om nya sätt att göra saker på, t.ex. att med hjälp av standardisering
utforma lösningar för ett åldrande samhälle, en bättre hälso- och
sjukvård samt socialtjänst (e-hälsa, digitala hjälpmedel), it för skap-
ande och lärande (it i skolan), digitala lösningar för miljön (smarta
elnät, intelligenta transportsystem, distansarbete) samt för jord-
bruket och landsbygden (möjligheter att söka stöd och få infor-
mation genom it), främjande av kulturell mångfald (digital distri-
bution av kulturellt innehåll), demokrati (öppenhet och insyn i
förvaltningen, system för dialog med beslutsfattare), möjlighet att
ta del av offentliga och privata varor och tjänster (identifikation,
betalningar), ökad konkurrenskraft och nya marknader för företag
(digital kompetens, nya produkter, tjänster och affärsmodeller
samt effektivare verksamhet med hjälp av it, bl.a. elektronisk
handel), it-lösningar för en effektivare offentlig upphandling, till-
gängliggörande och användning av offentliga data med mera.

Kommissionens uppdrag

Digitaliseringskommissionens uppdrag är att verka för att det it-
politiska målet i agendan uppnås och att regeringens ambitioner
inom området fullföljs. Då andra aktörer har ansvar för vissa frågor
på området avgränsas kommissionens uppdrag enligt följande:

 E-delegationen ansvarar för strategiska frågor för myndigheter-
nas arbete med e-förvaltning: koordinering av de statliga myn-
digheternas it-baserade utvecklingsprojekt, uppföljning av deras

Bilaga 1 SOU 2015:28

192

effekter för medborgare, företagare och medarbetare, koordine-
ring av vissa it-standardiseringsfrågor samt att främja samord-
ning av myndigheternas arbete med att förbättra förutsättning-
arna för vidareutnyttjande av handlingar (dir. 2009:19 och
2010:32).

 Inom vård och omsorg arbetar regeringen tillsammans med en
bred grupp av nationella aktörer med utgångspunkt i Nationell
eHälsa – strategin för tillgänglig och säker in-formation inom
vård och omsorg. Detta arbete koordineras av högnivågruppen
för Nationell eHälsa.

 För att främja utbyggnad av bredband i alla delar av landet har
regeringen tillsatt ett Bredbandsforum. Bredbandsforum är en
mötesplats för dialog och samverkan mellan olika aktörer på
bredbandsmarknaden (dnr N2011/6957/ITP).

 Inom upphovsrättsområdet arbetar regeringen för ett väl avvägt
och ändamålsenligt regelverk såväl nationellt som på EU-nivå.
Lagstiftningsarbetet på området hanteras av Regeringskansliet.

Kommissionen ska ha följande huvuduppdrag.

Utforma ett förslag till handlingsplan för genomförande av uppdraget
att verka för att det it-politiska målet

Kommissionen ska utforma ett förslag till handlingsplan för hur
kommissionen kan genomföra uppdraget med att verka för det it-
politiska målet i den digitala agendan. Utgångspunkten är att detta
ska ske med befintliga medel. Kommissionen ska, efter att ha
inhämtat synpunkter från relevanta statliga myndigheter, aktörer
på regional och lokal nivå samt företag och organisationer, utforma
ett förslag på hur utvecklingen mot det it-politiska målet i agendan
kan följas upp. Utgångspunkten är de strategiska områdena och de
ambitioner som regeringen har beslutat om för de 22 sakområdena.

Kommissionen ska även definiera och föreslå nyckelindikatorer,
som löpande ska följas upp och som är av betydelse för uppfyllel-
sen av det it-politiska målet, se vidare under rubriken Analysera
utvecklingen i förhållande till det it-politiska målet. I förslaget till
handlingsplan ska kommissionen vidare redovisa hur en uppfölj-

SOU 2015:28 Bilaga 1

193

ning av beslutade insatser och föreslagna åtgärder i agendan bör
göras. Om kommissionen finner att det finns områden utöver
agendan där insatser behövs för att nå målet, ska sådana områden
redovisas.

Kommissionen ska redovisa förslaget till handlingsplan senast
den 1 december 2012.

Analysera utvecklingen i förhållande till det it-politiska målet

Kommissionen ska beskriva och analysera utvecklingen inom agen-
dans strategiska områden i förhållande till det it-politiska målet och
rapportera detta till regeringen. Kommissionen ska även fullfölja de
ambitioner som regeringen har beslutat om samt följa upp de insat-
ser och åtgärder som presenteras i den digitala agendan.

För att genomföra analysen ska kommissionen arbeta med
nyckelindikatorer som speglar utvecklingen inom agendans 22 sak-
områden. Dessa ska formuleras utifrån regeringens mål och ambi-
tioner inom it-politiken samt de mål som anges i strategin En digi-
tal agenda för Europa (KOM(2010)245). Nyckelindikatorerna ska
tas fram i samverkan med berörda aktörer i samhället. De ska i
första hand baseras på tillgängliga data och, i förekommande fall,
befintliga indikatorer från Lantmäteriet, Myndigheten för sam-
hällsskydd och beredskap, Naturvårdsverket, Post- och tele-
styrelsen, Socialstyrelsen, Statens jordbruksverk, Statens skolverk,
Statistiska centralbyrån, Sveriges Kommuner och Landsting, Till-
växtverket, Verket för innovationssystem, E-delegationen, Bred-
bandsforum och andra berörda statliga myndigheter, samt aktörer
på regional och lokal nivå. Kommissionen ska i arbetet beakta den
uppföljning som görs inom ramen för En digital agenda för Europa.

Med utgångspunkt i nyckelindikatorerna ska kommissionen:

1. analysera utvecklingen inom agendans strategiska områden i
förhållande till det it-politiska målet,

2. beskriva hur de insatser och åtgärder som anges i agendan
bidrar till att nå det it-politiska målet,

3. identifiera möjligheter som stödjer utvecklingen mot det it-
politiska målet,

4. uppmärksamma eventuella problem som hindrar utvecklingen

Bilaga 1 SOU 2015:28

194

mot det it-politiska målet,

5. lämna förslag på effektiva åtgärder som bidrar till att förverk-
liga det it-politiska målet inom områden där handlingsplan,
strategi eller motsvarande saknas, samt

6. analysera konsekvenserna av lämnade förslag.

I uppdraget ingår också att löpande jämföra utvecklingen i Sverige
utifrån de identifierade nyckelindikatorerna med ett urval länder i
Europa och andra delar av världen. Det är i detta sammanhang vik-
tigt att omvärldsfaktorer som lagstiftningsarbete och samarbete på
EU-nivå beaktas. Även delar av OECD:s och WTO:s arbete som är
relevanta i sammanhanget bör beaktas.

Uppdraget i denna del ska redovisas årligen den 1 mars.

Visa på digitaliseringens möjligheter och utmaningar

Möjligheterna med en ökad digitalisering är stora. I takt med att ny
teknik, nya applikationer, nya digitaliserade arbetssätt, standarder
och användningsmönster utvecklas och får spridning ökar it:s
bidrag till ekonomisk tillväxt, en bättre miljö, företagens konkur-
renskraft och social välfärd. It är dessutom en global möjliggörare
för en alltmer gränslös kommunikation, innovation och handel
över världen. It-baserade tjänster kan bidra till att öka tillgänglig-
heten och effektiviteten både i företag och i offentlig förvaltning.

Det finns i dag en ökad medvetenhet om digitaliseringens möj-
ligheter både hos företag och organisationer, i offentlig sektor och
bland medborgare. Många gör mycket och har kommit långt.
Andra har ännu inte upptäckt möjligheterna med en ökad digitali-
sering.

I den digitala agendan uppmärksammas också digitaliseringens
utmaningar. Det handlar t.ex. om risken för otillåtna kontroller och
otillåten övervakning av individer, om vikten av att slå vakt om den
personliga integriteten och att det skydd som finns i gällande lag-
stiftning upprätthålls. Samtidigt innebär internets anonymitet att
förutsättningarna ökat för kränkningar liksom för spridning av
antidemokratiska, våldsbejakande och förråande budskap och
material samt att internet blivit ytterligare en arena för vissa krimi-
nella handlingar.

SOU 2015:28 Bilaga 1

195

Kommissionen ska, med beaktande av de utmaningar som redo-
görs för i den digitala agendan, arbeta med att synliggöra nyttan av
digitaliseringen och användningen av it. Det handlar om att skapa
förståelse för den samhällsekonomiska nyttan med it och för vad
som kan hindra eller försvåra för olika grupper i samhället att
använda sig av it. Kommissionen ska därför sammanställa och
sprida goda exempel där digitaliseringen bidragit till utvecklingen
och förenklat vardagen för företag, offentlig sektor och medbor-
gare i Sverige eller i andra länder.

Kommunikationen av den digitala agendan

I den digitala agendan visar regeringen en tydlig riktning för it-
politiken. Målet är att Sverige ska bli bäst i världen på att använda
digitaliseringens möjligheter. För att nå målet har alla en roll att
spela såväl företag, organisationer och offentlig sektor som med-
borgare där var och en bidrar utifrån sin roll och sitt ansvarsom-
råde.

Kommissionen ska på olika sätt presentera och diskutera den
digitala agendan med olika aktörer i Sverige och utomlands, inspi-
rera och engagera olika aktörer att bidra till måluppfyllelsen av
agendan samt informera om sitt eget uppdrag och arbete. Väg-
ledande i detta arbete ska vara dialog och öppenhet.

Administrativt ansvar för signatärer till den digitala agendan

När regeringen presenterade den digitala agendan lanserades samti-
digt ett s.k. signatärskap. Det innebär att företag och organisa-
tioner m.fl. signerar en frivillig avsiktsförklaring om att de delar
ambitionen att Sverige ska bli bäst i världen på att använda digitali-
seringens möjligheter, och att de med utgångspunkt i den digitala
agendan åtar sig att presentera hur de kan bidra till genomförandet
av den. I april 2012 var ett nittiotal företag och organisationer från
olika samhällssektorer signatärer inom agendans 22 sakområden.
Som signatär erbjuder företaget eller organisationen sig att till
Regeringskansliet (Näringsdepartementet) skriftligen redovisa vad
signatären kan bidra med för att genomföra agendan.

Bilaga 1 SOU 2015:28

196

Kommissionen ska i samarbete med Regeringskansliet
(Näringsdepartementet) stödja och utveckla signatärskapet. Kom-
missionen ska dessutom ha det administrativa ansvaret för signatär-
skapet. Det innebär att kommissionen ska:

1. engagera nya signatärer,

2. ha löpande dialog med befintliga signatärer,

3. sammanställa och organisera signatärernas åtaganden,

4. följa och analysera signatärernas åtaganden och hur de bidrar
till att genomföra den digitala agendan, samt

5. identifiera områden där initiativ saknas och arbeta för att enga-
gera nya signatärer som motsvarar behovet av insatser

Det frivilliga regionala signatärskapet som vänder sig till samver-
kansorgan, länsstyrelser och landsting omfattas inte av kommiss-
ions uppdrag.

Samverka med olika aktörer i samhället för en ökad digitalisering

Inom flera av de sakområden som presenteras i den digitala agen-
dan finns det samverkansorganisationer som har i uppdrag att driva
förändringsarbete.

När det gäller e-förvaltning har regeringen tillsatt E-delega-
tionen som har i uppdrag att genomföra regeringens handlingsplan
på e-förvaltningsområdet. Inom vård och omsorg arbetar rege-
ringen tillsammans med en bred grupp av nationella aktörer med
utgångspunkt i Nationell eHälsa – strategin för tillgänglig och
säker information inom vård och omsorg. För att bidra till bred-
bandsutbyggnaden har regeringen tillsatt Bredbandsforum som
verkar för att nå målen i bredbandsstrategin. Ett annat exempel är
Sveriges Kommuner och Landsting som nyligen inrättat ett center
för e-samhället (CeSam) för att koordinera landstingens och kom-
munernas arbete med it-relaterade frågor. Ytterligare ett exempel är
Geodatasamverkan som syftar till att ge bättre tillgång till offent-
liga geodata för tillämpning på t.ex. miljöfrågor. Myndigheten för
samhällsskydd och beredskap har vidare ett sammanhållande ansvar
för samhällets informationssäkerhet och arbetar med frågan ur ett

SOU 2015:28 Bilaga 1

197

tvärsektoriellt perspektiv. På andra områden har myndigheter ett
samverkande ansvar eller så finns pågående statliga utredningar och
projekt. Inom ramen för sitt uppdrag ska kommissionen samverka
med dessa.

Inom andra områden saknas det samverkansforum som arbetar
strategiskt med it-frågorna. För att bidra till att nå det it-politiska
målet kan kommissionen ge förslag på arbetsgrupper som arbetar
med en specifik frågeställning och där olika aktörer i samhället som
är intresserade av frågan kan medverka. Kommissionen kan då vara
en mötesplats för dialog och samverkan mellan myndigheter, orga-
nisationer och företag som verkar på det specifika området. Syftet
är att hitta konstruktiva lösningar som bidrar till att ta till vara
digitaliseringens möjligheter, med beaktande av den ansvarsfördel-
ning som råder mellan stat, kommuner och andra huvudmän för
berörda verksamheter samt övriga aktörer. Kommissionen ska i
förslaget till handlingsplan redovisa förslag på områden som kan
vara lämpliga att behandla inom ramen för olika arbetsgrupper.
Arbetsgrupper tillsätts efter beslut av Regeringskansliet (Närings-
departementet).

Uppdragets genomförande

I frågor som rör uppföljning och analys av utvecklingen mot det it-
politiska målet ska kommissionen löpande informera den inom
Regeringskansliet tillsatta interdepartementala arbetsgruppen för
en digital agenda för Sverige och vid behov även statssekreterar-
gruppen för en digital agenda för Sverige.

Vid behov ska kommissionen tillkalla en referensgrupp bestå-
ende av företrädare för näringsliv, offentlig sektor, intresseorgani-
sationer, forskare och användare i alla åldrar för att ta del av deras
kunskaper och perspektiv på kommissionens arbete. Det är ange-
läget att kommissionens arbete sker i samverkan med såväl refe-
rensgruppen som med signatärer, övriga företag och organisationer.

Kommissionen bör söka samverkan med Regeringskansliet i
dess arbete med den nationella innovationsstrategin. Kommis-
sionen ska också samverka med Sveriges Kommuner och Landsting
och bör i övrigt stödja initiativ som syftar till att etablera forum för
inflytande, dialog och samverkan.

Bilaga 1 SOU 2015:28

198

Kommissionen ska löpande under sitt arbete inhämta syn-
punkter från relevanta statliga myndigheter och bolag, bl.a. Lant-
mäteriet, Myndigheten för samhällsskydd och beredskap, Post- och
telestyrelsen, Statens jordbruksverk, Statens skolverk, Social-
styrelsen, Tillväxtverket, Verket för innovationssystem, Apotekens
Service AB, Bredbandsforum och E-delegationen, samt andra aktö-
rer på nationell, regional och lokal nivå som har ansvar inom de
områden som den digitala agendan omfattar.

Kommissionen ska analysera konsekvenserna av de förslag på
åtgärder som lämnas, och som ska bidra till att förverkliga det it-
politiska målet, samt föreslå finansiering om förslagen innebär
kostnadsökning eller intäktsminskning för staten, kommuner eller
landsting. Konsekvensanalysen ska göras med utgångspunkt i 14–
15 a §§ kommittéförordningen (1998:1474). Kommissionen ska i
analysen även beakta förslagens effekter på t.ex. resursanvändning,
avfall och klimat.

Kommissionen ska redovisa sitt förslag till handlingsplan senast
den 1 december 2012. Kommissionen ska årligen senast den 1 mars
lämna delrapporter med analyser av utvecklingen mot det it-poli-
tiska målet samt förslag till åtgärder. I samband med delrapporte-
ringen ska en redovisning lämnas av kommissionens arbete med
övriga uppdrag.

Uppdraget ska slutredovisas senast den 31 december 2015.

(Näringsdepartementet)

Bilaga 2

199

Kommittédirektiv 2012:122

Tilläggsdirektiv till
Digitaliseringskommissionen (N 2012:04)

Beslut vid regeringssammanträde den 13 december 2012

Förlängd tid för uppdraget

Regeringen beslutade den 7 juni 2012 att tillsätta en kommission
för att verka för att det it-politiska målet i den digitala agendan
uppnås och att regeringens ambitioner inom området fullföljs
(dir. 2012:61). En del av kommissionens uppdrag är att analysera
utvecklingen i förhållande till det it-politiska målet. Denna del av
uppdraget ska redovisas årligen den 1 mars. Tidpunkten för när
redovisningen av uppdraget ska lämnas 2013 senareläggs. Upp-
draget ska i stället redovisas senast den 1 maj 2013.

(Näringsdepartementet)

 Bilaga 3

201

Kommittedirektiv 2013:108

Tilläggsdirektiv till
Digitaliseringskommissionen (N 2012:04)

Beslut vid regeringssammanträde den 28 november 2013

Sammanfattning

Digitaliseringskommissionen ska utöver det nuvarande uppdraget
dels administrera det frivilliga regionala signatärskapet, dels ta över
den administrativa funktionen för Användningsforum.

Bakgrund

Inledning

Regeringen bemyndigade den 7 juni 2012 det statsråd som har till
uppgift att föredra ärenden om it-politik att tillkalla en särskild
utredare med uppdrag att verka för att det it-politiska målet i den
digitala agendan uppnås och att regeringens ambitioner inom om-
rådet fullföljs (dir. 2012:61). Utredningen har tagit namnet
Digitaliseringskommissionen – en kommission för den digitala
agendan, nedan Digitaliseringskommissionen.

Regionala digitala agendor

I samband med att den digitala agendan (It i människans tjänst –
En digital agenda för Sverige) presenterades i oktober 2011, inbjöds
länsstyrelser, landsting och samverkansorgan att ingå ett regionalt
signatärskap. Det regionala signatärskapet innebär att aktörerna

Bilaga 3 SOU 2015:28

202

signerar en frivillig avsiktsförklaring om att de delar målet i den
digitala agendan om att Sverige ska bli bäst i Dir. 2013:108 2 värl-
den på att använda digitaliseringens möjligheter och att de som en
del av detta har för avsikt att upprätta en regional digital agenda.
Avsikten är att de regionala digitala agendorna ska tas fram i bred
samverkan med olika aktörer på marknaden. De regionala agen-
dorna ska anpassas till de specifika förutsättningar som finns i
respektive län och därigenom gemensamt bidra till att hela landet är
bäst i världen på att använda digitaliseringensmöjligheter.

Länsstyrelsen i Örebro län har under 2012 och 2013 haft rege-
ringens uppdrag att främja initiativ att ta fram regionala och lokala
digitala agendor.

I Digitaliseringskommissionens uppdrag ingår att administrera
de företag och organisationer som på nationell nivå blivit signatärer
till den digitala agendan för Sverige.

Användningsforum

Regeringen beslutade den 29 mars 2012 att inrätta ett använd-
ningsforum åren 2012–2015 i syfte att peka på viktiga konkreta
förutsättningar för användbarhet och tillgänglighet och visa exempel
på hur användbarhet och tillgänglighet kan genomföras av ansvariga
aktörer (dnr N2012/1799/ITP). Användningsforum ska utgöra en
plattform för kontinuerlig dialog mellan det allmänna och användar-
grupper, it-branschen, forskarsamhället samt representanter för
slutanvändarorganisationer.

Samma dag uppdrog regeringen åt Myndigheten för handikap-
politisk samordning (Handisam) att inrätta ett administrativt kansli
för att stödja arbetet i Användningsforum (dnr N2012/1804/ITP).

Användningsforums huvuduppgift är att säkerställa en kontinu-
erlig dialog kring tillgänglighet och användbarhet som en kvalitets-
aspekt av it. Utgångspunkten är kunskaper och erfarenheter från
det allmänna, frivillig- och intresseorganisationer, it-branschen och
forskarsamhället.

Syftet är att genom dialogen tillsammans peka på viktiga kon-
kreta förutsättningar för användbarhet och tillgänglighet och visa
exempel på hur användbarhet och tillgänglighet kan genomföras
och följas upp av ansvariga aktörer. Exemplen bör visa på utveck-

SOU 2015:28 Bilaga 3

203

lings- och förbättringsprocesser, där beställning och utformning
har med ett tydligt användarperspektiv och där tester mot använ-
dare naturligt finns med i processen. Post- och telestyrelsens inno-
vationstävlingar, inom ramen för myndighetens arbete med att
stimulera utveckling kring användbara elektroniska tjänster utifrån
människors olika behov, kan ge underlag för sådana exempel.
Exemplen ska kunna användas som modeller bland annat av de
samrådande myndigheterna i deras verksamheter. Exempelvis kan
de fungera som underlag för Post- och telestyrelsen för att identifi-
era problemområden, förslag på teman till Post- och telestyrelsens
innovationstävlingar och övriga arbete.

De exempel som forumet rapporterar ska knyta an till övrig it-
politisk utveckling. En utgångspunkt är därför att Användnings-
forum speglar och knyter an till insatser som pågår bland annat
inom e-förvaltningen, nationell e-hälsa och funktionshinders-
politiken.

Användningsforum bör sammantaget komplettera bilden med
exempel på hur användbara och tillgängliga produkter, tjänster och
miljöer inom it-området bidrar till att göra det så enkelt som möj-
ligt för så många som möjligt.

Användningsforum och dess administrativa funktion bör även
kunna verka stödjande i regeringens arbete med digital inkludering
i Sverige och i EU-sammanhang i frågor som rör genomförandet av
den europeiska digitala agendan.

Tilläggsuppdraget

Digitaliseringskommissionen ska ta över administrationen av det
regionala signatärskapet och uppföljningen av de regionala digitala
agendorna

Utöver nuvarande uppdrag ska Digitaliseringskommissionen admi-
nistrera det regionala signatärskapet samt, i samråd med berörda
aktörer, följa hur arbetet med regionala digitala agendor utvecklas.

Administrationen av de regionala signatärerna innebär att
Digitaliseringskommissionen ska föra register över de länsstyrelser,
landsting och samverkansorgan som skrivit under en avsikts-
förklaring samt att upprätta en förteckning över färdiga regionala
digitala agendor.

Bilaga 3 SOU 2015:28

204

Att följa utvecklingen av de regionala digitala agendorna innebär
att Digitaliseringskommissionen ska kartlägga de regionala digitala
agendornas intressenter, genomförandestatus och inriktning. Även
andra områden som bedöms vara relevanta kan ingå i uppföljnings-
arbetet. I uppdraget ingår att sprida resultatet av uppföljningen till
bland andra länsstyrelser, landsting och samverkansorgan i syfte att
ge förutsättningar för överförbarhet och lärande. Det ska göras i
nära dialog med berörda aktörer.

Uppdraget ska redovisas tillsammans med Digitaliseringskom-
missionens övriga uppdrag senast den 1 mars varje år samt senast
den 31 december 2015.

Digitaliseringskommissionen ansvarar för den administrativa
funktionen för Användningsforum

Utöver det nuvarande uppdraget ska Digitaliseringskommissionen
vidare från och med den 1 januari 2014 ta över ansvaret för det av
Handisam inrättade administrativa kansliet för Användningsforum.

Den administrativa funktionen ska stödja och driva Använd-
ningsforum som plattform för en kontinuerlig dialog mellan det
allmänna och användargrupper, branschen, forskarsamhället samt
representanter för slutanvändarorganisationer.

Den administrativa funktionen ska bl.a. förbereda och organi-
sera möten i Användningsforum och ta fram nödvändiga underlag
och material för Användningsforums arbete.

Den administrativa funktionen bör även tillsammans med An-
vändningsforum kunna verka stödjande i regeringens arbete med
digital inkludering i Sverige och i EU-sammanhang i frågor som rör
genomförandet av den europeiska digitala agendan.

Den administrativa funktionen rapporterar till Digitaliserings-
kommissionen när det gäller sakfrågan, resultat och budget.

(Näringsdepartementet)

Bilaga 4

205

Kommittédirektiv 2015:18

Tilläggsdirektiv till
Digitaliseringskommissionen (N 2012:04)

Beslut vid regeringssammanträde den 26 februari 2015

Sammanfattning

Digitaliseringskommissionen tillsattes den 7 juni 2012 i syfte att
främja digitaliseringen i Sverige och uppnå det it-politiska målet att
Sverige ska vara bäst i världen på att använda digitaliseringens
möjligheter (dir. 2012:61). Tilläggsdirektiv om att följa upp och
administrera de regionala digitala agendorna och att ansvara för den
administrativa funktionen för Användningsforum (dir. 2013:108)
beslutades den 28 november 2013.

Digitaliseringen utvecklas snabbt och åtgärderna i den digitala
agendan för Sverige, IT i människans tjänst – en digital agenda för
Sverige (dnr N2011/342/ITP), har i stort genomförts. Politiken för
digitalisering behöver utvecklas för att svara upp mot framtidens
utmaningar och möjligheter. Digitaliseringen är en av de krafter som
kommer att påverka utvecklingen på miljö och klimatområdet, för
jämställdhet i samhället och på arbetsmarknaden. För att främja
användningen av digitaliseringens möjligheter i samhället framöver ska
Digitaliseringskommissionen under den återstående utredningstiden:

Bilaga 4 SOU 2015:28

206

 genomföra en omvärldsanalys som belyser och lyfter fram vad
som kan komma att påverka digitaliseringen i Sverige,

 identifiera strategiska områden som bör beaktas i utvecklingen
av den framtida digitaliseringspolitiken, och

 utreda hur främjande av digitaliseringen bör bedrivas på
nationell nivå.

Bakgrund

Digitaliseringskommissionen tillsattes den 7 juni 2012 i syfte att
främja digitaliseringen i Sverige och uppnå det it-politiska målet att
Sverige ska vara bäst i världen på att använda digitaliseringens
möjligheter (dir. 2012:61).

Digitaliseringskommissionen fick då i uppdrag att:

 utforma ett förslag till handlingsplan för genomförande av upp-
draget att verka för det it-politiska målet,

 analysera utvecklingen i förhållande till det it-politiska målet,

 visa på digitaliseringens möjligheter,

 kommunicera den digitala agendan och dess innehåll,

 vara administrativt ansvarig för de s.k. signatärerna till den digi-
tala agendan, och

 samverka med olika aktörer i samhället för en ökad digitali-
sering.

Genom tilläggsdirektiv den 28 november 2013 fick Digitaliserings-
kommissionen i uppdrag att administrera de regionala digitala
agendorna och följa upp dessa. Dessutom gavs kommissionen i
uppdrag att ansvara för den administrativa funktionen för
Användningsforum (dir. 2013:108).

I sitt betänkande En digital agenda i människans tjänst – en
ljusnande framtid kan bli vår (SOU 2014:13) konstaterar kommis-
sionen att åtgärderna i den digitala agendan för Sverige i stort
genomförts. Digitaliseringen utvecklas snabbt. Digitaliseringen
handlar om en samhällsförändring där flera olika samhällstrender

SOU 2015:28 Bilaga 4

207

understöder och driver varandra. Digitaliseringen påverkar i princip
alla områden i samhället. Strukturomvandling innebär att informa-
tion, kommunikation och interaktion sker på nya sätt samt att
varor och tjänster produceras och distribueras på nya sätt. De
viktigaste utmaningarna och utvecklingsmöjligheterna berör inte
det som traditionellt benämns som it utan exempelvis tillväxt och
arbetsmarknad, utbildning och kompetensutveckling, fördelnings-
och trygghetssystem, hälsa och vård, social sammanhållning och
demokrati.

Digitaliseringskommissionen har lämnat två delbetänkanden
(SOU 2014:13 och SOU 2013:31). Därutöver har kommissionen
anordnat två forum för dialog riktade till signatärerna av den
digitala agendan och hållit flera möten med Lilla kommissionen, en
referensgrupp bestående av barn och ungdomar mellan 7 och 18 år.
Digitaliseringskommissionen har vidare deltagit aktivt i nätverket
för digital delaktighet (DigiDel) och organiserat seminarier om
bl.a. it i skolan och it och tillväxt. För att tydliggöra Sveriges
utveckling i förhållande till det it-politiska målet har en webbplats,
digitalasverige.se, byggts upp där relevanta indikatorer presenteras
och finns tillgängliga för nedladdning.

Tilläggsuppdrag

Det finns ett behov av att tydliggöra hur digitaliseringens utma-
ningar och möjligheter ser ut i ett omvärlds- och framtids-
perspektiv. Den framtida politiken för digitalisering behöver även
väga in vilken roll digitaliseringen kommer att spela i relation till
arbetsmarknaden, jämställdheten i samhället samt möjligheter och
utmaningar på miljö- och klimatområdet. I arbetet behöver
kommissionen identifiera vilka strategiska områden en framtida
politik för digitaliseringen behöver beakta, bemöta och förhålla sig
till. Informations- och cybersäkerhetsfrågor, som för närvarande
övervägs inom ramen för arbetet med NISU 2014 (Fö 2013:04) och
utredningen om Säkerhetsskyddslagen (Ju 2011:14), omfattas inte
av detta tilläggsuppdrag.

Bilaga 4 SOU 2015:28

208

Digitaliseringskommissionens uppdrag att följa upp och admi-
nistrera de regionala digitala agendorna och att ansvara för den
administrativa funktionen för Användningsforum (dir. 2013:108)
kvarstår dock. Därutöver tillkommer följande uppgifter för Digi-
taliseringskommissionens fortsatta arbete:

Genomföra en omvärldsanalys

Digitaliseringskommissionen ska utarbeta en omvärldsanalys som
belyser vilka förutsättningar och behov som kan komma att
påverka Sveriges användande av digitaliseringens möjligheter
framöver. I omvärdsanalysen ska den internationella utvecklingen
på området belysas och hänsyn tas till de globala trenderna som
t.ex. den snabba tekniska utvecklingen och en kunskapsintensiv
tjänstebaserad ekonomi som leder till innovation, miljö- och
klimatutmaningar, urbanisering och värderingsutveckling. Därtill
behöver behovet av jämställdhet synliggöras och analysen ska även
omfatta jämställdhetseffekter av digitaliseringen. Utmaningar och
möjligheter ur ett svenskt framtidsperspektiv ska beskrivas för att
möjliggöra ett proaktivt agerande i fråga om digitaliseringen i
Sverige.

Identifiera strategiska områden för utvecklingen av den framtida
digitaliseringspolitiken

Med utgångspunkt i den ovan nämnda omvärldsanalysen ska
Digitaliseringskommissionen identifiera strategiska områden för en
framtida politik för digitalisering. Områdena bör utgöra
sammanhållna kluster av frågeställningar som genom åtgärder kan
bidra till att uppnå det it-politiska målet. Digitaliserings-
kommissionen bör tydliggöra vilka frågeställningar inom klustren
som kan och bör drivas på såväl nationell som europeisk nivå. I
sammanhanget kan nämnas att utredningen NISU 2014
(Fö 2013:04) inom kort kommer att lämna sitt slutbetänkande.
Beroende på vad kommissionen kommer fram till kan den behöva
förhålla sig till förslagen i den utredningens betänkande. Detsamma
kan gälla för arbetet som bedrivs inom ramen för utredningen om
Säkerhetsskyddslagen (Ju 2011:14).

SOU 2015:28 Bilaga 4

209

Utreda hur främjande av digitaliseringen bör bedrivas på nationell
nivå

Digitaliseringskommissionen ska utreda vilka behov som finns av
främjande av digitaliseringen i Sverige. Analysen ska beskriva hur
ett systematiskt främjandearbete kan bedrivas på nationell nivå
samt belysa uppdrag eller sakområden som fortsättningsvis behöver
främjas för att bidra till att uppnå det it-politiska målet.

Uppdragets genomförande

Vid genomförandet av uppdraget ska Digitaliseringskommissionen
samråda med berörda organisationer och parter.

Digitaliseringskommissionen ska redovisa ett delbetänkande
med analyser av utvecklingen mot det it-politiska målet samt
förslag till åtgärder senast den 31 mars 2015. Uppdraget ska slut-
redovisas senast den 31 december 2015.

(Näringsdepartementet)

Bilaga 5

211

Användningsforum

Regeringen beslutade 2012 att inrätta ett Användningsforum under
åren 2012–2015. Användningsforum har till syfte att peka på vik-
tiga förutsättningar för användbarhet och tillgänglighet och visa
exempel på hur användbarhet och tillgänglighet kan genomföras av
ansvariga aktörer. Användningsforum ska utgöra en plattform för
kontinuerlig dialog mellan det allmänna och användargrupper,
branschen, forskarsamhället samt representanter för slutanvändar-
organisationer. Användningsforums administrativa kansli är sedan
den 1 januari 2014 placerat hos Digitaliseringskommissionen. Under
hösten 2014 har forumet arbetat med frågan om hur digital kompe-
tens förhåller sig till användbarhet och tillgänglighet i it.

I denna bilaga ger Användningsforum rekommendationer för
vad det offentliga och privata samhället bör göra avseende använd-
barhet och tillgänglighet för att möta individer som medborgare
eller kunder oavsett deras digitala kompetens.

Användningsforums rekommendationer

Användningsforums ledamöter har genomfört en workshop i syfte
att ta fram rekommendationer kring digital kompetens ur ett till-
gänglighets- och användbarhetsperspektiv. Arbetet inför, under
och efter workshopen utformades som en normkritisk designpro-
cess195 med följande steg:

5. Utforma konkreta scenarier utifrån de fyra livsområdena arbets-
liv, privatliv, samhällsliv och skola/utbildning.

195 Under arbetets gång har Användningsforum haft förhållningssättet att vi alla bär på
normer som avgör vår uppfattning om vad som är normalt och avvikande och att det kan
prägla analysen.

Bilaga 5 SOU 2015:28

212

6. Ge konkreta exempel på hur individer i dessa scenarier påverkas
av och påverkar möjliga och befintliga digitala verktyg.

7. Reflektera över individernas behov, önskemål och möjligheter i
scenarierna samt kunskaper, färdigheter och attityd i förhållande
till varandra, till det digitala och till organisationer.

8. Ge rekommendationer för vad det offentliga och privata
samhället bör göra för att tillgodose och ta tillvara de behov,
önskemål och möjligheter som identifierats i föregående steg.

34 rekommendationer togs fram, kopplade till respektive
scenario.196 De är generella och har inte en enskild mottagare utan
är snarare en sammanställning av aktiviteter och åtgärder för det
offentliga och privata samhället.

Bruttolistan med rekommendationer har grupperats i fyra
övergripande rekommendationer, med ett antal mer specifika för-
slag som fungerar som stöd för respektive övergripande rekom-
mendation. De fyra övergripande rekommendationerna är:

 Sträva efter universell utformning.

 Höj kompetensen om digitala frågor på ledningsnivå.

 Användbarhet och tillgänglighet ska ha en given plats i beställ-
ning och upphandling.

 Stimulera en höjning av privatpersoners digitala kompetens.

Syftet med rekommendationerna är att öka ändamålsenligheten,
effektiviteten och tillfredsställelsen i individens möte med det digi-
tala.

Sträva efter universell utformning

Användningsforum anser att en strävan efter det universellt utfor-
made ska vara en genomgående princip i all utveckling av digital
teknik och digitala tjänster.

Exempel på krav för universell utformning av digitala tjänster:

196 En utförligare redogörelse för Användningsforums arbete kring digital kompetens finns
att läsa på www.anvandningsforum.se. Där finns också alla 34 rekommendationer.

SOU 2015:28 Bilaga 5

213

 Använd klarspråk.

 Tillämpa webbtillgänglighetsriktlinjerna WCAG 2.0.197

 Anpassa it till individers kompetens och behov. Denna
anpassning kan bland annat kräva att de som beställer och
utvecklar it intar en individs perspektiv i mötet med it, så att
ansvariga aktörer och möjliga åtgärder kan identifieras.

 Kommunicera i olika kanaler, till exempel e-post och sociala
medier, och multimodalt198. I det ingår att kommunicera på
användarnas villkor.

Förväntade effekter av att universell utformning används för
utveckling av it är bland annat att digitala tjänster och produkter
kräver mindre av andra tjänster som telefonsupport eller
hjälpmedel eftersom fler personer kan använda den. För att på lång
sikt säkerställa universell utformning behövs kompetens om olika
individers behov och möjligheter i de organisationer som beställer
och utvecklar tjänster och teknik.

Höj kompetensen om digitala frågor på ledningsnivå

I både privat sektor och offentlig verksamhet bör digitala frågor
vara på ledningens agenda för att bidra till organisationernas tillväxt
och effektivitet. I offentlig sektor behöver både politisk ledning
och tjänstemannaledning hantera digitala frågor för att uppdraget
gentemot invånare, näringsliv och civilsamhälle ska uppfyllas.
Följande frågeställningar är viktiga:

 Ett sätt att åstadkomma ökad digital kompetens i ledningen är
att öka inslaget av kurser eller delmoment om digitaliseringens
möjligheter i relevanta utbildningar.

197 Web Content Accessibility Guidelines (WCAG) 2.0 är riktlinjer för tillgängligt
webbinnehåll utgivna av World Wide Web Consortium (W3C). Den svenska vägledningen
för webbutveckling, www.webbriktlinjer.se, rekommenderar att svenska myndigheters
webbplatser ska följa WCAG 2.0.
198 Med multimodal kommunikation avses här att olika medier och metoder kan användas för
kommunikation. Exempel på multimodal kommunikation är totalkonversation som är ett
utökat sätt att telefonera där ljud, video och text används för kommunikationen.

Bilaga 5 SOU 2015:28

214

 I ledningens kunskap om digitalisering behöver det finnas
förståelse för att användarnas kompetens är avgörande för
utveckling av användbara och tillgängliga digitala verktyg och
tjänster. Helheten behöver beaktas och kompletteras med
kompetensutveckling hos personalen för att användningen ska
bli effektiv.

 Ledningen behöver ha kunskap om normkritiska och användar-
centrerade designprocesser för att utveckla verksamhet och tjän-
ster. Det normkritiska arbetssättet innebär att ha ett reflekte-
rande, kritiskt förhållningssätt till värderingar som kan prägla
utvecklingsprocessen. Det ökar möjligheten att de digitala
lösningar som utvecklas kan användas av fler oavsett ålder, kön,
funktionsvariation199 eller etnicitet. I användarcentrerad
utveckling ingår att göra en användningsanalys och
tester/utvärdering med användare i syfte att det som utvecklas
ska vara ändamålsenligt, effektivt och tillfredsställande.200

 Ledningen behöver inkludera metoder för att hantera digital
arbetsmiljö. Digital skyddsrond bör vara en självklarhet på arbets-
platser där det finns digitala verktyg, och den digitala arbets-
miljön bör lyftas fram som en särskild arbetsmiljöfråga hos
fackföreningar och arbetsgivare.

Användbarhet och tillgänglighet ska ha en given plats i
beställning och upphandling

Vid beställning och upphandling av digitala verktyg och tjänster bör
krav på användbarhet och tillgänglighet vara obligatoriska. Kraven
bör tillämpas både vid anbudsutvärdering och vid avtalsuppföljning.
Upphandling är i regel en återkommande aktivitet i verksamheterna
och det finns därför ofta kunskap att hämta hos användare av
befintliga system och produkter. Den metod för användar-
centrerade utvecklingsprocesser som finns beskriven i standarden

199 Funktionsvariation används för att beteckna att alla personer fungerar olika och har olika
behov.
200 I användarcentrerad utveckling görs en användningsanalys, designförslag tas fram och
testas/utvärderas och resultatet stäms av med ansvarig.

SOU 2015:28 Bilaga 5

215

ISO 9241-210201 kan användas både för att utforma en upphandling
och som krav vid upphandling. Om metoden tillämpas vid
upphandling ingår att kartlägga användarnas behov och kravställa
för att tillgodose dem.

Standardisering av gränssnitt hos tjänster som erbjuds av
offentlig sektor kan bidra till att förenkla och tillgängliggöra
tjänsterna. Standardiseringen kan genomföras på olika sätt till
exempel genom riktlinjer och användning av samma grundprinciper
eller tekniskt standardiserade utformningar av olika tjänster.

Stimulera en höjning av privatpersoners digitala kompetens

Initiativen för att öka individers digitala kompetens behöver bli
fler. Exempel på initiativ som kan vara stödjande är:

 Digitala servicecenter eller motsvarande, där kurser i digitala
tjänster och verktyg erbjuds men även individuellt stöd. Digitala
servicecenter kan bland annat hjälpa personer som inte alls är
digitala att ta steget in i den digitala världen.

 IT-check (ibland kallat RIT-avdrag) eller motsvarande. Ett
stöd som kan användas oavsett nivån av digital kompetens och
som kan vara ett verktyg för att bibehålla och vidareutveckla den
kompetens individen själv anser sig behöva.

 Kurser och stöd som ges av frivilligorganisationer som exem-
pelvis Seniornet och Pensionärernas Riksorganisation (PRO).
Satsningar kan göras för att stimulera frivilligorganisationer att
erbjuda individer kurser för att höja sin digitala kompetens.
Utbudet av kurser kan öka, dels genom att befintliga kurser
används som goda exempel för att stimulera fler frivilliginsatser
inom området, dels genom en satsning med särskilda resurser
för att erbjuda kurser.

 Personligt stöd att bli kompetent användare av e-tjänster. Ett
sätt att göra personer mer digitalt kompetenta är att vägleda
dem i användning av e-tjänster. Det kan uppnås genom att

201 ISO 9241-210 Ergonomi vid människa-systeminteraktion. I metoden ingår
sammanhangsanalys, definition av användargrupper, vad användarna vill uppnå samt att
processen ska itereras (upprepas) flera gånger.

Bilaga 5 SOU 2015:28

216

myndigheter (eller företag) erbjuder telefontjänster och
personliga tjänster där användarna får hjälp att använda
myndighetens (eller företagets) e-tjänst och därmed utveckla sin
digitala kompetens. Genom att myndigheter och företag i
utökad utsträckning hjälper användare att själva lösa sina behov
digitalt, istället för att enbart erbjuda alternativ till e-tjänsterna,
får de mer digitalt kompetenta medborgare och kunder.

Förväntade effekter av ovanstående aktiviteter är bland annat att
individers delaktighet i det digitala samhället ökar, liksom deras
självständighet, självkänsla och motivation. De kan också förväntas
få en positiv attityd till digitalisering i stort.

Användbarhet och tillgänglighet är en förutsättning för att
utveckla och utnyttja digital kompetens

Digital kompetens, användbarhet och tillgänglighet är faktorer som
samspelar och är beroende av varandra. Genom att satsa på
användbarhet och tillgänglighet kan man göra det enklare för
individer oavsett grad av digital kompetens. Det bidrar till att
åtgärda och förebygga hinder och utestängning som beror på
brister i utformningen av digitala verktyg och tjänster.

Utan användbara och tillgängliga verktyg riskerar många männi-
skor att uteslutas, oberoende av deras digitala kompetens. Till
exempel kan en blind programmerare inte använda sig av en webb-
plats som inte uppfyller de tillgänglighetskriterier som krävs för att
han eller hon ska kunna läsa/höra webbplatsen med sina
hjälpmedel. Personen är mycket digitalt kompetent men kan ändå
inte tillgodogöra sig allt digitalt eftersom tillgängligheten brister.

Användbarhet är också centralt. Ett exempel på en effekt av att
särskild hänsyn tagits till användbarhet vid utveckling av ett system
är att det medför låg kognitiv belastning för användaren. Han eller
hon kan då med hjälp av systemet utföra sin syssla ändamålsenligt,
effektivt och tillfredsställande.

SOU 2015:28 Bilaga 5

217

Om Användningsforum och dess verksamhet

Uppdraget från regeringen

I regeringens beslut om att inrätta Användningsforum framgår
följande:

Användningsforums huvuduppgift är att säkerställa en kontinuerlig
dialog kring användbarhet och tillgänglighet som en kvalitetsaspekt av
it. Utgångspunkter är kunskaper och erfarenheter från det allmänna,
frivillig- och intresseorganisationer, branschen och forskarsamhället.

Syftet är att genom dialogen tillsammas peka på viktiga konkreta för-
utsättningar för användbarhet och tillgänglighet och visa exempel på
hur användbarhet och tillgänglighet kan implementeras och följas upp
av ansvariga aktörer. /…/

De exempel som forumet rapporterar ska knyta an till övrig it-politisk
utveckling. /…/

Användningsforum bör sammantaget komplettera bilden med exempel
på hur användbara och tillgängliga produkter, tjänster och miljöer
inom it-området bidrar till att göra det så enkelt som möjligt för så
många som möjligt.

Användningsforums 24 ledamöter och ordförande är utsedda av
regeringen. Kansliet är sedan januari 2014 inrättat vid Digitalise-
ringskommissionens kansli och rapporterar till Användningsfo-
rums ordförande samt Näringsdepartementet.

Avgränsningar och definitioner

Användningsforum har gjort prioriteringar och avgränsningar i
syfte att tydliggöra forumets uppdrag. När forumet bildades beslu-
tades att följande definitioner av användbarhet och tillgänglighet
skulle användas.

Användbarhet: den utsträckning i vilken en specifik användare kan
använda en produkt för att uppnå specifika mål, med ändamålsenlighet,
effektivitet och tillfredsställelse, i ett givet användningssammanhang.202

202 Definitionen finns även i standarden ISO 9241-210 Ergonomi vid människa-
systeminteraktion-Del 210: Användarcentrerad design för interaktiva system

Bilaga 5 SOU 2015:28

218

Tillgänglighet: den utsträckning i vilken produkter, system, tjänster,
miljöer och inrättningar kan användas av personer från en grupp med
bredast möjliga spektrum av egenskaper och förmågor så att dessa per-
soner kan uppnå specificerade mål i specificerade användningssamman-
hang.203

Universellt utformade: sådan utformning av produkter, miljöer, pro-
gram och tjänster att de ska kunna användas av alla i största möjliga
utsträckning utan behov av anpassning eller specialutformning. ”Uni-
versellt utformade” ska inte utesluta hjälpmedel för enskilda grupper
av personer med funktionsnedsättning där så behövs.204

De tre områdena överlappar i viss mån varandra. Till exempel är det
universellt utformade avsett att vara så tillgängligt som möjligt.
Tillgänglighet kan också ses som en form av användbarhet, för per-
soner med bredast möjliga spektrum av egenskaper och förmågor.
Exempelvis har en webbplats som inte kan användas av en blind
person ingen tillgänglighet och därmed även obefintlig
användbarhet för den personen.

Användningsforums verksamhet

Under 2014 har Användningsforum prioriterat områdena digital
kompetens, designprinciper för offentliga digitala tjänster, digital
arbetsmiljö samt beställning och upphandling.

Arbetet med digital kompetens har resulterat i rekommenda-
tionerna i denna text.

Sedan 2013 har Användningsforum kommunicerat de tio
designprinciperna för offentliga digitala tjänster som brittiska
Government Digital Services tog fram 2012.205 Designprinciperna
uttrycker att användbarhet och tillgänglighet ska vara centralt vid
design av digitala tjänster. De är tänkta att vara ett stöd för orga-
nisationer som strävar efter att uppnå hög användbarhet och till-
gänglighet i webb och andra digitala tjänster.

203 Definitionen finns även i standarden ISO 26800:2011 Ergonomi – Allmänna riktlinjer,
principer och begrepp
204 Definitionen är från Konventionen om rättigheter för personer med
funktionsnedsättning, artikel 2. Ibland används även begreppet design för alla, men det har
en annan bakgrund än universell utformning. I design för alla betonas processen. En närmre
beskrivning av hur olika termer förhåller sig till varandra finns i ISO/IEC Guide 71 Guide
for addressing accessibility in standards.
205 Government Digital Service Design Principles, https://www.gov.uk/design-principles

SOU 2015:28 Bilaga 5

219

Digital arbetsmiljö är ett område som Användningsforum upp-
märksammat eftersom många arbetar med digitala system samtidigt
som kunskapen om vilka effekter det har på individen behöver
stärkas.

It-system köps in för ett visst syfte, och det är i beställnings-
och upphandlingsskedet som det går att sätta ramarna för hur till-
gängligt och användbart ett system ska vara. Användningsforum
publicerade våren 2014 skriften Att beställa användbara it-system,
som ger exempel på beställningsprocesser där användbarhet
och/eller tillgänglighet varit centrala. Syftet med skriften är att
inspirera och ge vägledning till beställare i både privata och offent-
liga organisationer.

Bilaga 6

221

Beskrivning av statistik och index

Antal inom utbildningsväsendet

Beräkning av antal barn, ungdomar och vuxna i utbildningsväsendet
Vid beräkning av antal barn, unga och vuxna i utbildningsväsendet
har statistik om antal barn i förskola, elever i grundskola och
gymnasium samt vuxna i kommunal vuxenutbildning
sammanställts. Vidare har antalet verksamma lärare i dessa
verksamhetsformer lagts till. Avrundning har skett till närmaste
hundratal. Sammanslagning av elevantal har gjorts i följande
skolformer; i förskola har barn i pedagogisk omsorg lagts till, i
grundskola har elever i grundsärskolan lagts till och i
gymnasieskolan har elever i grundsärskolan lagts till, i kommunal
vuxenutbildning har elever i särskild utbildning för vuxna lagts till.

Antal studerande inom yrkeshögskolan har lagts till samt
studerande på folkhögskolornas långa kurser. Här är antalet
undervisande lärare ej medtagna.

Sammanställning har gjorts av antal studerande i högskolan och
doktorander lagts till. Anställda på högskola och universitet anges i
helårsanställda.

Siffrorna är tagna från Skolverket (2014) Snabbfakta verk-
samheter och skolenheter hösten 2013. Universitetskanslerämbetet
(2014), Universitet och högskolor, Årsrapport 2014 s. 8–9.
Myndigheten för yrkeshögskolan (2014) Årsrapport 2014, Yrkes-
högskolan, kompletterande utbildningar samt tolkutbildning inom
folkbildningen.

Inom folkhögskolorna finns så kallade långa kurser. Dessa pågår
under minst en termin upp till flera år. I dessa kurser deltog 28 500
personer år 2014 enligt Folkbildningsrådet (2014), Fakta om
folkbildning.

Bilaga 6 SOU 2015:28

222

Statistiska centralbyrån

Statistiska centralbyrån (SCB) genomför årligen undersökningarna
om privatpersoners och företags användning av it. Under-
sökningarna genomförs på uppdrag av EU:s statistikorgan Eurostat
och Näringsdepartementet och arbetet med genomförandet av
undersökningarna i de olika länderna har samordnats Eurostat.
Statistiken är reglerad i EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING (EG) nr 808/2004.

Undersökningsområden som funktionsnedsättning och it samt
it och miljö, är nationella tillägg och finansieras direkt av
Näringsdepartementet.

Resultat på EU-nivå presenteras av Eurostat i fritt tillgängliga
databaser. Databaserna kan nås från:
http://ec.europa.eu/eurostat/web/information-society/overview

Privatpersoners användning av internet och datorer 2014

Undersökningen avser att belysa tillgång till och användning av
informationsteknik (it) bland privatpersoner i Sverige.
Undersökningen har genomförts årligen sedan år 2000.

SOU 2015:28 Bilaga 6

223

Undersökningen har sedan 2013 utökats med frågor om
funktionsnedsättning och it. Även urvalet har utökats till att
omfatta individer i åldern 16–85 år, från tidigare 16–74 år. För att
möjliggöra jämförelser har analysen avseende dessa indikatorer
avgränsats till befolkningen 16–74 år.

De statistiska måtten är antal eller andel personer med en viss
egenskap, t.ex. tillgång till en viss teknik. Antals- och
andelsuppgifter redovisas med 95 %-igt konfidensintervall.

Vid redovisningen av resultatet har kön, ålder, utbildningsnivå,
sysselsättning, typ av hushåll, hushållsinkomst, födelseland, samt
region använts som bakgrundsvariabler. Kön, ålder,
utbildningsnivå, födelseland och region är registeruppgifter.
Hushållstyp, hushållsinkomst samt sysselsättningsstatus efterfrågas
i undersökningen. I gruppen pensionärer och andra ingår förutom
pensionärer även hemarbetande, värnpliktiga, lediga och
sjukskrivna.

Utbildningsnivå redovisas i tre grupper:

 Förgymnasial utbildning innefattar: förgymnasial utbildning
kortare än 9 år samt förgymnasial utbildning 9 (10) år

 Gymnasial utbildning innefattar: gymnasial utbildning, kortare
än 2 år, 2 år, 3 år samt eftergymnasial utbildning kortare än 2 år

 Eftergymnasial utbildning innefattar: eftergymnasial utbildning
som är längre än 2 år. Även forskarutbildning är inräknad.

 Utbildningsnivån avser avslutad utbildning och har ett naturligt
samband med ålder då yngre personer ofta ännu inte hunnit att
slutföra gymnasial eller eftergymnasial utbildning. Detta bör
beaktas vid tolkning av resultaten uppdelat på denna
redovisningsgrupp.

Regionsfördelningen redovisa enligt NUTS2 som innehåller
8 regioner.

Undersökningen har flera referensperioder. En är under-
sökningstillfället. En annan är januari–mars 2014. En tredje är april
2013–mars 2014. Slutligen frågas om en viss användning skett
någon gång över huvudtaget.

Undersökningen innehåller i huvudsak fem typer av variabler:
tillgång till olika typer av it, användning av olika typer av it,

Bilaga 6 SOU 2015:28

224

internethandel, mobil internetanvändning, användning av
myndigheters e-tjänster samt molntjänster/internetlagring. De
definitioner som använts i undersökningen har utarbetats av EU:s
statistikbyrå Eurostat i samarbete med medlemsländerna.

Utöver de ordinarie variablerna har undersökningen utökats
med variabler om funktionsnedsättning, typ av
funktionsnedsättning samt om man upplever svårigheter vid
användning av it på grund av funktionsnedsättning.

Uppgifterna hämtas in via datorstödda telefonintervjuer. Som
stöd har intervjuarna fått utbildning samt haft skriftliga
intervjuarinstruktioner. Datainsamlingen skedde perioden april–
maj 2014.

Urvalsramen består av SCB:s register över totalbefolkningen i
åldern 16–85 år och urvalet drogs i mars 2014. Stratifiering gjordes
efter kön och ålder. Inom varje stratum drogs sedan ett
systematiskt slumpmässigt urval. Den totala populationen i åldern
16–85 består av cirka 7 700 000 och urvalsstorleken är 2 888
individer.

Statistikens tillförlitlighet

Ett antal olika felkällor påverkar undersökningsresultatens
tillförlitlighet. De olika osäkerhetskällorna som påverkar resultaten
i denna undersökning är:

Urvalsfel beror på att resultaten baseras på ett urval av individer
och att dessa inte är fullständigt representativa för alla individer i
populationen. Då urvalsstorleken i denna undersökning är relativt
stor är urvalsfelet litet när det gäller redovisning på aggregerad nivå.
Vid nedbrytning av svaren på mer detaljerad nivå exempelvis på
ålder, sysselsättning, födelseland ökar dock urvalsfelet.
Urvalsstorleken påverkar konfidensintervallet för det skattade
värdet. Konfidensintervallet för varje skattning finns redovisat i
tabellsammanställningen.

Ramtäckningsfel delas upp i övertäckning- och
undertäckningsfel. Övertäckningsfel innebär att vi i urvalet fått
med individer som inte uppfyller de definierade urvalskriterierna.
De individer som är övertäckning går att, vid ett senare tillfälle,
plocka bort från urvalet. Undertäckningsfel är allvarligare och

SOU 2015:28 Bilaga 6

225

innebär att delar av populationen som avses undersökas inte
kommer med i urvalet. I undersökningen Privatpersoners
användning av datorer och internet är effekten av täckningsfelet
litet då urvalsramen Registret för totalbefolkningen (RTB) håller
hög kvalitet.

Mätning

Uppgifterna hämtas in via datorstödda telefonintervjuer. Som stöd
har intervjuarna haft skriftliga instruktioner. I undersökningar kan
mätfel ha uppkommit genom att intervjupersonen missförstått
frågan. Språkbruket på it-området är flytande och förändras över
tiden. Detta innebär att olika individer kan mena samma sak men
ändå svara på olika sätt. En annan risk är att olika individer kan
svara samma sak men mena olika saker. Utöver detta kan en
systematisk över- eller underskattning ske på vissa frågor.
Svårigheter av dessa slag skall inte överdrivas men är vanligt
förekommande i enkätundersökningar.

Svarsfrekvens och bortfall

Urvalet bestod av 2 888 personer, varav 26 individer inte existerade
på angiven adress eller hade avlidit vid undersökningstillfället.
Totalt svarade 1 396 personer, vilket ger en svarsfrekvensen på 48,8
procent. 862 individer har inte gått att få kontakt med, 530
individer avböjde medverkan, 43 personer avböjde medverkan på
grund av funktionsnedsättning och 31 personer var av andra
orsaker förhindrade att delta. Dessutom förekommer det att vissa
svarande avböjer att svara på enskilda frågor, så kallat partiellt
bortfall.

Företagens användning av it 2014

Dokumentation om undersökningen finns på SCB:s webbplats
www.scb.se/NV0116 under rubriken ”Om statistiken”. Resultat
från denna undersökning och övriga undersökningar utförda av
EU-länder presenteras av EU:s statistikorgan, Eurostat, se

Bilaga 6 SOU 2015:28

226

http://epp.eurostat.ec.europa.eu/portal/page/portal/information_s
ociety/introduction/.

Internationella index

Digitaliseringskommissionen har valt tre internationella index för
att följa Sveriges utveckling i förhållande till omvärlden. Dessa är
ICT Development Index (IDI)206, Network Readiness Index
(NRI)207 och The Web Index208. och EU:s Digital Agenda
Scoreboard209.

ICT Development Index (IDI)

Sedan år 2009 presenterar Internationella teleunionen (ITU) det så
kallade ICT Development Index (IDI). ITU är ett FN-organ där
193 medlemsstater tillsammans med den privata sektorn samordnar
telekomnät, telekomtjänster och radiofrekvenser. Genom sitt årliga
index rangordnar ITU drygt 150 länder utifrån tillgång till,
användning av och kunnande inom it. Indexet ska användas för att
göra jämförelser på internationell nivå, samt för att identifiera
framsteg inom it-utvecklingen över tid .

IDI bygger på 11 indikatorer. Statistiken kommer främst från
ITU, men kompletteras med uppgifter från FN:s Population
Division, UNESCO Institute for Statistics, Världsbanken,
UNCTAD, OECD och IMF. Indikatorerna grupperas i tre
delindex; Tillgång, Användning och Kompetens. Dessa delindex
speglar de tre stadier, som enligt IDI, utmärker utvecklingen mot
ett informationssamhälle.

206 Se ITU:s hemsida http://www.itu.int/en/ITU-D/Statistics/Pages/facts/default.aspx
Hämtad 2015-02-02.
207 Se World Economic Forums hemsida http://www.weforum.org/issues/global-
information-technology/the-great-transformation/network-readiness-index Hämtad 2015-
02-03.
208 Se World Wide Web Foundations hemsida http://thewebindex.org/ Hämtad 2015-02-03.
209 Se EU:s Digital Agenda hemsida http://ec.europa.eu/digital-agenda/en/digital-agenda-
scoreboard Hämtad 2015-02-03.

SOU 2015:28 Bilaga 6

227

Network Readiness Index (NRI)

Network Readiness Index (NRI) är ett globalt index som beskriver
dels hur långt enskilda länder har kommit i utveckling och
användning av it, dels respektive lands styrkor och svagheter.
Bakom indexet står World Economic Forum, en fristående
internationell organisation för privat och offentligt samarbete, samt
INSEAD, en internationell handelshögskola .

 Antalet länder som rankas i NRI har ökat för varje år sedan det
första indexet presenterades år 2002. 2014 års index omfattar 144
ekonomier som tillsammans står för 98 procent av världens BNP.
Antalet indikatorer som ingår i NRI utökas också mellan
mätningarna. Sedan år 2012 baseras indexet på 54 indikatorer. NRI
är uppdelat i tio områden som täcker förutsättningar för it, faktisk
användning samt effekter. De tio områdena är i sin tur indelade i
fyra delindex.

The Web Index

The Web Index ställs samman av organisationen World Wide Web
Foundation, som sedan år 2009 arbetar för en webb tillgänglig och
användbar för alla. År 2012 presenterades Web Index för första
gången och det har sedan dess uppdaterats årligen. 2012 års index
omfattade cirka 60 länder och antalet länder har ökat för varje år.
Det senaste indexet, som presenterades i december 2014, omfattar
86 länder. Web Index bygger på data från framför allt World Wide
Web Foundations egen enkätundersökning, men kompletteras även
med sekundärdata från flera källor. Indexet omfattar 88 indikatorer
fördelade på fyra delindex.

Det första delindexet, Allmän tillgång, mäter tillgång till
internetinfrastruktur av hög kvalitet och överkomligt pris samt
investeringar i utbildning och färdigheter som krävs för användning
av internet. Frihet och öppenhet, som är det andra delindexet, mäter
i vilken utsträckning medborgarna har tillgång till friheter och
rättigheter på nätet, såsom yttrandefrihet och rätt till privatliv och
säkerhet på internet. Inom det tredje delindexet, Relevant innehåll,
mäts användning och innehåll med fokus på relevans för olika
målgrupper. Empowerment, det fjärde delindexet, mäter internets

Bilaga 6 SOU 2015:28

228

betydelse för olika målgrupper och särskilt om den bidrar till
hållbar utveckling inom samhälle, ekonomi, politik och miljö.

Digital Agenda Scoreboard

EU-kommissionens Digital Agenda Scoreboard är ett index men
det innehåller ingen sammantagen rankning för de europeiska
ländernas digitala utveckling. Istället presenteras utvecklingen
utifrån ett hundratal indikatorer som gör det möjligt att dels följa
EU:s utveckling, dels jämföra mellan länder och över tid. Dessa
indikatorer är kategoriserade i tematisk områden som
telekomsektorn, bredband, mobilt internet, internetanvändning,
internettjänster, e-förvaltning, e-handel, e-företag, digital
kompetens samt forskning och utveckling. Resultattavlan
innehåller dock ingen sammanvägd rankning för respektive
område.

Bilaga 7

229

Konsekvensanalys

Innehåll

Digitaliseringskommissionen har genomfört konsekvensberäkningar
och analyser i enlighet med reglerna i 14–16 §§ i kommittéförord-
ningen. Konsekvensutredningarna för de två förslag som förs fram
i delbetänkandet och som har ekonomiska konsekvenser redovisas i
denna bilaga i sin helhet.
Utredningen har genomlyst ytterligare två åtgärdsförslag avseende
konsekvenser och gjort bedömningen att inte föreslå dessa.

Konsekvensanalysen redovisas i följande delar:

9. Konsekvensutredning av it-tjänster i hemmet

10. Konsekvensutredning av digitala servicecenter

11. Förstudie konsekvensutredning av åtgärder som ej föreslås

Bilagans konsekvensutredningar har utarbetats av Ramböll Manage-
ment AB Consulting (RCM) på uppdrag av och i samverkan med
Digitaliseringskommissionen.

Bilaga 7 SOU 2015:28

230

1 Konsekvensutredning
av IT-tjänster i hemmet

1.1 Sammanfattning

Denna konsekvensutredning analyserar konsekvenserna av att införa
en skattereduktion för IT-tjänster i hemmet inom ramen för den
befintliga skattereduktionen för hushållsnära tjänster (ROT, RUT).
Förslaget innebär ytterligare en valbar tjänst inom ramen för be-
fintligt tak för skattereduktionen.

Den samlade samhällsekonomiska effekten av att införa en skatte-
reduktion på IT-tjänster i hemmet är svårbedömd. Summeras kon-
sekvenser för stat, företag och enskilda blir nettoeffekten tydligt
positiv. Storleken på den samlade nettoeffekten är inte möjlig att
kvantifiera i sig. Genomförd välfärdsanalys kan dock teoretiskt
illustrera den samhälleliga nettoeffekten genom att summera den
offentligfinansiella nettoeffekten med teoretiskt beräknade pro-
ducent- och konsumentöverskott. Den samlade samhällsekonomiska
nettoeffekten i huvudscenariot blir då 227 miljoner kronor per år.
Denna siffra bör tolkas som en indikator för riktningen på den
samhällsekonomiska effekten, inte som en uppskattning av dess
storlek.

Konsekvensutredningen pekar sammantaget på att de direkta
effekterna av en skattereduktion på IT-tjänster i hemmet leder till
en nettoförlust för staten. Den direkta offentligfinansiella netto-
effekten bedöms till minus 166 miljoner kronor per år enligt gällande
nivåer för maxbelopp på skattereduktion och arbetsgivaravgifter för
unga. Inkluderas även de indirekta effekterna uppskattas den totala
offentligfinansiella nettoeffekten försämras till minus 264 miljoner
kronor.

SOU 2015:28 Bilaga 7

231

Om maxbeloppet för skattereduktion sänks till 25 000 kronor
per person och år blir den offentligfinansiella nettoeffekten minus
138 miljoner kronor och den totala offentligfinansiella nettoeffek-
ten minus 219 miljoner kronor. Om ungdomsarbetsgivaravgifterna
dessutom höjs till harmoniserade nivåer förbättras den offentlig-
finansiella nettoeffekten till minus 78 miljoner kronor. Inklusive
indirekta effekter bedöms den totala offentligfinansiella netto-
effekten bli minus 149 miljoner kronor.

1.2 Problembild

I åldrarna från 6 till 65 år använder i dag minst 90 procent internet,
åtminstone ibland. I åldrarna från 12 till 55 år nära 100 procent.
Bland yngre pensionärer är omkring 80 procent internetanvändare
och bland de äldsta över 75 år drygt 30 procent.210 Andelen
svenskar som dagligen använder sig av internet växer för varje år.
2009 använde 62 procent av svenskarna internet varje dag.
Motsvarande andel för 2014 är 76 procent.211 Samtidigt som en allt
större andel av Sveriges befolkning använder sig av internet ökar
också den tid som svenskar ägnar åt internet. Mest tid ägnar
svenskar åt internet i hemmet (13 timmar per vecka)212.

Behovet av att ha tillgång till och kunna använda sig av digitala
verktyg och tekniker är stort och ökar för varje år i takt med att allt
större delar av arbetslivet, samhällslivet och privatlivet digitaliseras.
De individer som väljer att stå utanför eller på andra grunder halkar
efter i den digitala utvecklingen kommer att få det allt svårare att
klara sig. Behovet av kompetensutveckling varierar till innehåll och
omfattning men finns i alla delar av samhället och inom alla kom-
petensnivåer.

Allt färre personer saknar tillgång till internet i hemmet213.
Enligt SCB saknar 4 procent (289 300) av samtliga 16–85 år internet
hemma på grund av att man inte vet hur man använder internet214. I
ålderskategorierna 65–74 år och 75–85 år är motsvarande andelar 6

210 Findahl, O. (2014). Svenskarna och internet 2014.SE
211 Findahl, O. (2014). Svenskarna och internet 2014.SE
212 Findahl, O. (2014). Svenskarna och internet 2014.SE
213 SCB, 2014. Privatpersoners användning av datorer och internet 2014.
214 SCB, 2014. Privatpersoners användning av datorer och internet 2014.

Bilaga 7 SOU 2015:28

232

respektive 29 procent.215 Av de personer som i dag inte använder
internet anför 23 procent till krånglig teknik som ett skäl.216 Enligt
en undersökning använder sju procent av de som använder sig av
datorer eller annan utrustning denna utrustning mindre i hemmet
än vad de skulle vilja på grund av tekniska problem217. De upplevda
problemen återfinns inom alla kategorier av ålder,
utbildningsnivåer, sysselsättning och kön. Nio procent skulle
skaffa mer avancerad teknik om de hade tillgång till hjälp med
problem.218

Utbyggnaden av fiber och trenden mot snabbt växande datamäng-
der förändrar också digitaliseringen av hemmet. Alltfler apparater i
hemmet digitaliseras. Enligt SCB har 24 procent av samtliga svenskar
i dag anslutit till internet hemma med en smart-TV, 74 procent
med en smartphone219. Ett ”sakernas internet” växer fram. En
fungerande digital hemmiljö blir allt viktigare.

Mot bakgrund av det ökande användandet och behovet av att
använda digitala tekniker och verktyg upplever många behov av stöd
och hjälp. Enligt en undersökning upplever tolv procent av de som
använder sig av datorer eller annan utrustning att de har ett stort eller
ganska stort behov av hjälp när det gäller användningen av datorer
eller liknande utrustning i hemmet. 220 Färre än hälften, 48 procent,
upplever sig helt sakna behov av hjälp. De upplevda problemen är
tilltagande med ålder. Kvinnor upplever större problem än män.221

Trots att behovet av stöd och hjälp kring den digitala tekniken i
hemmet upplevs som betydande saknas i dag en fungerande tjänste-
marknad. Orsaken är att marknaden inte är villig att tillhandahålla
tjänster till ett pris som konsumenter är villiga att efterfråga tjänster-

215 SCB, 2014. Privatpersoners användning av datorer och internet 2014.
216 Findahl, O. (2014). Svenskarna och internet 2014. .SE
217 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega. Undersökningen genomförd enligt samma principer som etablerade
väljarbarometrar. Undersökningens målgrupp var allmänheten från 18 år. Totalt
genomfördes 1000 telefonintervjuer i målgruppen under perioden 28 november – 10
december 2013. Frågeformuläret utformades i samarbete mellan Demoskop och Almega.
Resultatet har vägt med avseende på kön och ålder för att på motsvara de verkliga
proportionerna i målgruppen. Utgångspunkten för urval är slumpmässiga telefonnummer.
218 Uppgiften kommer från en undersökning genomförd av Demoskop.
219 SCB, 2014. Privatpersoners användning av datorer och internet 2014.
220 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.
221 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.

SOU 2015:28 Bilaga 7

233

na till. Den bristande betalningsviljan leder till att utbudet av tjänster
inte erbjuds eller marknadsförs i en utsträckning som har förut-
sättningar att skapa ny efterfrågan.

1.3 Skattereduktionens syfte

Mot bakgrund av denna problembild syftar en skattereduktion för
IT-relaterade tjänster i hemmet till att öka individers digitala kompe-
tensnivå och förmåga att använda sig av digitala verktyg och tjänster
i hemmet.

För att individer ska kunna tillgodose sina behov av IT-relatera-
de tjänster krävs en fungerande tjänstemarknad som kan möta dagens
och morgondagens växande behov. En sådan tjänstemarknad finns
inte i dag. Det mer direkta syftet med skattereduktionen är därför
att stimulera en fungerande tjänstemarknad som kan möta individers
växande behov av, men begränsade betalningsvilja till, IT-relaterade
tjänster i hemmet.

En skattereduktion på dessa typer av tjänster kommer att få en
positiv inverkan på den befintliga tjänstemarknaden för dessa typer
av tjänster. Enligt en undersökning uppger sex procent av Sveriges
befolkning att de oftast brukar anlita professionell hjälp för att lösa
datorproblem i hemmet222. 24 procent uppger att problemen brukar
lösas av någon annan i hushållet, åtta procent av någon släkting utan-
för hushållet och 7 procent av vän eller bekant.223 Det är tydligt att
olika grupper i samhället har olika förutsättningar att ta hjälp för
att säkerställa en fungerande IT-miljö i hemmet.

222 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.
223 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.

Källa: Almega & Demoskop 2013.

SOU 2015:28 Bilaga 7

235

Genom en skattereduktion kommer en större andel av dessa typer
av tjänster som i da utförs av närstående personer professionali-
seras och tas över av kommersiella aktörer vilket skulle generera
skatteintäkter för staten. Kommersiella aktörer skulle utveckla nya
typer av tjänsteerbjudanden och marknadsföra dessa. Erfarenheter
från efterfrågetillväxten på RUT-tjänster visar att det kan ske en
snabb attitydförändring och normalisering av ny tjänsteefterfrågan
i samhället. En ökad efterfrågan kommer i sin tur att stimulera till
ett ökat utbud av aktörer som erbjuder dessa tjänster och över tid
bidra till en stärkt tjänstemarknad. Detta kommer i förlängningen
stimulera till ny efterfrågan enligt en spiralprincip.

1.4 Skattereduktionens utformning

Skattereduktionen avser arbetskostnaden för support, installation,
handledning och utbildning i hemmet eller fritidsbostaden. Skatte-
reduktionen omfattar all digital apparatur i hemmet, dock ej tjänster
avseende nyinstallation av fiber. Tjänsterna ska i huvudsak utföras
på plats i hemmet. Handledning och utbildning i användning av
mjukvara, samt support och problemlösning av det trådlösa nätverket
är exempel på tjänster som medger till skattereduktion.

Skattereduktionen har undersökts med utgångspunkt att ingå
inom ramen för befintlig skattereduktion för hushållsnära tjänster
(RUT och ROT), dvs. avseende halva arbetskostnaden upp till en
sammanlagd skattereduktion på 50 000 kronor per person och år.
Konsekvensutredningen bedömer även utnyttjandegraden och dess
konsekvenser av ett förändrat maximalbelopp om 25 000 kronor
per person och år.

En skattereduktion förväntas underlätta vardagen för breda sam-
hällsgrupper och stimulera individer att påbörja eller fortsätta sin
digitala kompetensresa. Styrkan i skattereduktionskonstruktionen
ligger i möjligheten för individen att anpassa efterfrågan av stöd
mot individens behov oberoende var individen befinner sig i den
digitala kompetensresan.

Bilaga 7 SOU 2015:28

236

1.5 Befintlig tjänstemarknad och förväntad
utveckling utan skattereduktion

1.5.1 Befintlig efterfrågan på IT-tjänster i hemmet

Den målgrupp som är beredd att köpa tjänster till marknadsmässiga
priser är i nuläget liten och oattraktiv för marknadens aktörer. En
konsekvens av det är att marknadens aktörer inte heller marknads-
för tjänster i en utsträckning som kan förväntas generera ny efter-
frågan. Samtidigt uppfattar verksamma företag att behoven av support
är stort och efterfrågan hos främst äldre personer är omfattande.
Dagens prissättning gör att många i da avstår.224

En undersökning från 2013 indikerar att fyra procent av Sveriges
befolkning och sex procent av de personer som någon gång upp-
lever datorproblem hemma oftast vänder sig till en professionell
aktör för hjälp225.

Litteraturen pekar på olika förklaringar till den låga efterfrågan
på supporttjänster på den privata marknaden. Tjänsteföretagen ser
det som svårt att få lönsamhet i privatmarknaden jämfört med före-
tagsmarknaden på grund av små volymer.226 Grupper med sämre
ekonomiska förutsättningar saknar betalningsförmåga för hårdvara,
mjukvara och support. Den befintliga efterfrågan på, och betalnings-
viljan för, IT-relaterad support bland grupper med lägre digital
kompetens förefaller överlag vara låg.227

En utvärdering av en gratis supporttjänst visade exempelvis att
enbart 10 procent av användarna, trots mycket goda erfarenheter
från den kostnadsfria servicen, skulle vara beredda att betala upp till
500 kr för att få hjälp med ett supportärende om de inte hade något
annat alternativ.228

224 Ramböll–Intervjuundersökning med företag januari 2015.
225 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.
226 A-focus, 2013. Utvärdering av It-support direk På uppdrag av Post- och telestyrelsen.
227 A-focus, 2013. Utvärdering av It-support direk På uppdrag av Post- och telestyrelsen.
228 A-focus, 2013. Utvärdering av It-support direk På uppdrag av Post- och telestyrelsen.

SOU 2015:28 Bilaga 7

237

1.5.2 Befintlig tjänstemarknad

Omfattningen på den befintliga och potentiella marknaden för
tjänster som skulle omfattas av en skattereduktion är svårbedömd229.
Det är inte möjligt att genom SNI-koder230 eller andra statistiska
källor att bryta ut de företag som är specialiserade inom IT-nära
tjänster i hemmet eller de som utför dessa tjänster som en mindre
del av sin verksamhet.

En kvalitativ genomgång av den befintliga tjänstemarknaden för
de typer av tjänster som skulle medge skattereduktion visar på att
marknaden i huvudsak består av mindre IT- och datakonsultföre-
tag, ofta verksamma på lokala marknaden231. Enstaka aktörer har en
mer omfattande verksamhet geografiskt. Gemensamt för dessa aktör-
er är att omsättningen för privatpersoner utgör en mycket liten del
i jämförelse med omsättningen till andra små och medelstora före-
tag i form av större paketlösningar, installation och handledning.
Huvudskälen till det är att företagen inte ser någon lönsamhet i att
erbjuda tjänster till små volymer och att privatpersoner saknar be-
talningsvilja. Företagens butiker utgör naturliga mötesplatser för
att fånga upp efterfrågan på tjänster.

Det är relativt vanligt att företagen har ett större antal olika
erbjudanden och olika typer av support och handledning beroende
på vad kunden efterfrågar för stöd. Företagen erbjuder tjänster
inom olika områden som installation, backup och nätverk. Till re-
spektive område erbjuder företagen ofta rådgivning/information
och hjälp att komma igång. Uppgifter från företagen indikerar att
efterfrågan är störst på tjänster kopplade till nätverk och trådlös
uppkoppling i hemmet.232

I vissa fall erbjuder även större elektronikkedjor supporttjänster
vid köp av hårdvara men det sker då via telefon eller fjärrstyrning

229 Riksdagens Utredningstjänst (RUT) har bedömt att det är ”närmast omöjligt att skatta
antalet befintliga företag” eftersom det saknas lämpliga SNI-koder som avgränsar verksam-
heterna, samt att de mindre företagen dessutom oftast är oorganiserade. Almega har i sam-
band med beräkningar gjort en uppskattning att branschen omfattar 200 personer (RIT Skatte-
reduktion för IT-tjänster, PM 2010. Utredningstjänsten- Dnr 2010:304).
230 Kända verksamma aktörer på privatmarknaden återfinns inom följande SNI-koder: 61100
Trådbunden telekommunikation, 62020 – Datakonsultverksamhet, 6209 Andra IT- och
datatjänster, 47911 Postorderhandel och detaljhandel på Internet med brett sortiment, 46510
Partihandel med datorer och kringutrustning samt programvara.
231 Ramböll–Intervjuundersökning med företag januari 2015.
232 Ramböll–Intervjuundersökning med företag januari 2015.

Bilaga 7 SOU 2015:28

238

via datorn och med ett mindre tjänsteutbud än vad de renodlade
supportföretagen erbjuder.

Befintliga företagsaktörer bedömer att den kommersiella svarta
marknaden är begränsad i nuläget och främst består av yngre per-
soner som säljer handledning mot svart betalning. Det finns exem-
pelvis webbaserade tjänster som matchar privatpersoners behov mot
privatpersoners och företags erbjudanden.233 Sju procent av
svenskarna brukar oftast vända sig till vän eller bekant när de
upplever datorproblem.234 Aktörer på marknaden bedömer att det
ibland förekommer betalning i samband med denna typ av support,
vanligtvis till icke marknadsmässiga priser och i form av
byteshandel.

I enstaka fall har kommuner inrättat kostnadsfria tjänster till
privatpersoner som har inverkat negativt på den lokala tjänstemark-
naden. Vissa fastighetsbolag erbjuder även sina hyresgäster IT- och
datasupport i anslutning till fiberutbyggnad.235

Marknaden för hembaserade handlednings- och utbildnings-
tjänster kopplat till digital kompetens bedöms som nära obefintlig.
Verksamma aktörer refererar till att dessa typer av tjänster erbjuds
men utgör en mycket liten andel av företagens omsättning.236

1.5.3 Förväntad utveckling av tjänstemarknad

Marknadens aktörer anser att marknaden för IT-relaterade tjänster
i hemmet kommer fortsätta att vara begränsad även framöver. De
ser mycket små möjligheter att skala upp befintliga verksamheter mot
bakgrund av den låga betalningsviljan.

Det kan i sammanhanget, och mot bakgrund av den mycket
snabba tillväxten av strömmade mediatjänster som Netflix och
Spotify, vara värt att uppmärksamma att betalningsviljan för IT-
relaterade tjänster kan förändras snabbt.

Enskilda företagsaktörer pekar på att vissa större genomgripan-
de trender kring digitalisering i sig skulle kunna få en större inverkan

233 grannar.se marknadsför sig exempelvis som den största marknadsplatsen för hemnära
tjänster.
234 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.
235 Ramböll–Intervjuundersökning med företag januari 2015.
236 Ramböll–Intervjuundersökning med företag januari 2015.

SOU 2015:28 Bilaga 7

239

på betalningsviljan och efterfrågan. Det gäller särskilt betydelsen av
ett fungerande trådlöst nätverk i hemmet när allt fler apparater i
hemmet förutsätter uppkoppling, samt frågan om säkerhet och in-
trång i den digitala hemmiljön.

1.6 Erfarenheter av liknande skattereduktioner

Utredningen har i samtal med det finska Skatteverket, VERO, för-
sökt uppskatta utnyttjandet av det hushållsavdrag som infördes
2009 (Hushållsavdrag för installation, underhåll och handledning
ifråga om datorer och annan IT-utrustning i hemmet och fritids-
bostaden237). Ett problem med uppföljningen av avdraget är att det
i dag inte går att följa upp det på den nivå av upplösning som hade
varit önskvärd för att ligga till grund för en jämförande analys. Av-
draget för installation, underhåll och handledning ifråga om datorer
och annan IT-utrustning slås i da ihop med en rad andra avdrag
varav det endast är möjligt att få fram en totalsumma för större del-
områden av det finska Hushållsavdraget. Där kan vi se att större
delen av de hushållsavdrag som gjordes under 2013 gjordes inom
underhåll och ombyggnad av bostäder (77,4 procent), för Vård och
omsorg (3,3procent) och att det för hushållsarbete var 17,2 procent
som utnyttjade avdraget. Det är dock inte möjligt att få fram hur
stor del av avdrag inom underhåll och ombyggnad av bostäder som
rör avdrag för installation, underhåll och handledning ifråga om
datorer och annan IT-utrustning.238

VERO har efter förfrågan försökt estimera det värdet genom att
analysera företag inom IT-sektorn och deras användande av Hus-
hållsavdraget. Analysen visar att det ekonomiska värdet av avdragen
är mycket litet och antalet avdrag mycket få. Som mest utnyttjades
avdraget 2011 av 881 individer till en total omsättning på knappt
700 000 EURO. VERO kan inte bedöma hur mycket av det totala
användandet av skatteavdraget som ingår i uppskattningen. Resul-
tatet bör ses som en indikation på användandet av hushållsavdrag i

237 http://www.vero.fi/sv-FI/Personkunder/Hushallsavdrag/Hushallsavdrag(26448)#
Avdragfrunderhlls-ochombyggnadsarbeteibostad_x
238 http://www.vero.fi/sv-FI/Skatteforvaltningen/Statistik_och_undersokningar/
Statistik_om_inkomstbeskattningen/Statistik_fran_Skatteforvaltningen_Siffr(13227)

Bilaga 7 SOU 2015:28

240

branschen.239 Om inget annat belyser denna genomgång
svårigheten att via SNI-koder identifiera berörda aktörer i Sverige.

En förklaring till den uppskattat mycket låga efterfrågan i Finland
är att avdraget främst har uppmärksammats som ett verktyg för att
stärka utbyggnaden av bredband240, särskilt i finska glesbygdsområ-
den då kunderna i da får stå för en stor del av kostnaden241. I da får
till exempel kunden betala för en högst två kilometer lång abon-
nentanslutning. Det finska Kommunikationsministeriet marknadsför
därför även själva avdraget som ett sätt för installation av höghastig-
hetsförbindelser och som ett sätt för att nå den finska regeringens
mål att alla finländska hushåll befinner sig högst två kilometer från
ett snabbt bredband före utgången av år 2015.242

Den tydliga tyngdpunkten på bredbandsfrågor för det finska av-
draget ligger delvis i linje med tidigare erfarenheter i Sverige. Under
perioden 2001–2007 hade privatpersoner i Sverige möjlighet att göra
en skattereduktion för Bredbandsanslutning. Skattereduktioner
medgavs för utgifter för anslutning för tele- och datakommunika-
tion från ett allmän tillgängligt telenät. 50 procent av den del av
underlaget som översteg 8 000 kronor per bostad berättigade till
skattereduktionen och den medgavs med högst 5 000 kronor per
bostad eller lokal som anslöts.243 Ser vi till utnyttjandegraden av
den specifika reduktionen var den som högst det sista året, 2007,
med drygt 12 000 personer som utnyttjade reduktionen.
Totalsumman för reduktionen uppgick 2007 till 30,6 miljoner
kronor från att ha varit 1,9 miljoner år 2001 då den infördes.244

De finska erfarenheterna och de tidigare svenska erfarenheterna
bedöms inte kunna utgöra relevanta underlag för att uppskatta för-
väntade effekter av konsekvensutredd skattereduktion i Sverige. En
skattereduktion liknande föreslagen konstruktion har även införts i
Frankrike. Det har inte varit möjligt att följa upp erfarenheterna av

239 Mailkorrespondens med Matti Luokkanen, Statistikavdelningen på Vero (Finska Skatte-
verket), Januari 2015.
240 Ett produktivt och nyskapande Finland – Digital agenda för åren 2011–2020 Statsrådets
redogörelse till riksdagen.
241 http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/koub_25_2010_p.shtml
242 Snabbt bredband hem http://www.lvm.fi/c/document_library/get_file?folderId=
1835651&name=DLFE-12163.pdf
243 Skattereduktion för bredband, SKV 399 utgåva 3, Skatteverket januari 2004.
244 http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__HE__HE0110__HE0110B
/ Skattereduktioner/table/tableViewLayout1/?rxid=28ebe77c-90ec-43aa-956f-0e447d5c72c5

SOU 2015:28 Bilaga 7

241

den franska skattereduktionen inom ramen för konsekvensutred-
ningen.

1.7 Skattereduktionens förväntade påverkan
på utbud och tjänstemarknad

1.7.1 Berörda företag

En skattereduktion på IT-tjänster i hemmet skulle få en direkt på-
verkan på fler företag än de som i dagsläget erbjuder dessa typer av
tjänster till privatpersoner. Exakt vilka företagsaktörer som skulle
påverkas och agera på möjligheten att erbjuda skattereducerade
tjänster går inte att fullt ut förutse. Mot bakgrund av erfarenheter
från tidigare skattereduktioner i Sverige, den finska skattereduk-
tionen för installations- och underhållsarbete i fråga om data- och
informationstekniska apparater, samt uppgifter från marknadens
aktörer245 bedöms följande företagsaktörer direkt beröras av att en
skattereduktion införs:

 IT-konsultföretag som företrädelsevis säljer support till småföre-
tag (business-to-business)

 Butiker och premiumförsäljare av datorer, utrustning och support-
tjänster

 Elektronikkedjor

 Telekomföretag som erbjuder bredbandslösningar

 Företag verksamma inom angränsade tjänstemarknader, primärt
de företag som i nuläget utnyttjar skattereduktionen för läxhjälp

 Befintliga och nya företag specialiserade på skattereducerade
tjänster

 Nya företagsentreprenörer som erbjuder nya typer av tjänstelös-
ningar eller leveransmekanismer på marknaden

245 Ramböll – Intervjuundersökning med företag januari 2015.

Bilaga 7 SOU 2015:28

242

 Enmans- och fåmansföretag som drivs på deltid av studenter
och andra grupper med hög digital kompetens.246

1.7.2 Målgrupps- och fördelningsanalys

Utifrån Almegas och Demoskops undersökning från 2013 har ut-
redningen analyserat förväntad målgrupp för skattereduktionen och
vilka enskilda individer som kan förväntas konsumera tjänster till
förväntat marknadspris. Analysen, som framgår i tabellen nedan,
visar att intresset för att konsumera tjänster är som störst bland
pensionärer. Personer äldre än 65 år är mest intresserade och har
högst betalningsvilja. Hälften av de pensionärer som är intresserade
att av konsumera IT-tjänster i hemmet är också villiga att betala ett
marknadsmässigt pris för sin konsumtion. Detta kan jämföras med
intresset bland förvärvsarbetande där endast 43 procent av de som
är intresserade också är villiga att betala ett marknadsmässigt pris
för tjänsten även med en skattereduktion.

Analysen pekar vidare på att kvinnor är mer intresserade av att
konsumera jämfört med män. De har också en större betalningsvilja.
17 procent av kvinnorna förväntas konsumera IT-tjänster i hemmet
jämfört med 11 procent för män.

246 Almega har tidigare framfört att det framför allt är enmans- och fåmansföretagen som har
potential att växa och nyanställa om efterfrågan på IT-tjänster ökar som en följd av en
skattereduktion, se RIT Skattereduktion för IT-tjänster, PM 2010. Utredningstjänsten- Dnr
2010:304.

SOU 2015:28 Bilaga 7

243

Källa: Almega & Demoskop 2013; bearbetning Ramböll.

Om vi ser till individers högsta avklarade utbildningsnivå fram-
kommer inte något tydligt samband mellan denna bakgrundsvaria-
bel och intresse eller betalningsvilja för IT-tjänster som berättigar
till skattereduktion. Eftersom pensionärer och äldre personer är de
grupper som uppvisar störst intresse och betalningsvilja för kon-
sumtion och att utbildningsnivån för dessa grupper är relativt sett
låg – åtminstone i relation till inkomst och betalningsförmåga – är
det troligt att dessa grupper till viss del kan förklara att utbildnings-
nivå inte uppvisar något tydligt samband med intresse eller vilja att
konsumera tjänster.

Vi saknar utifrån tillgänglig data från Demoskop och Almega
kunskap om sambandet mellan inkomstnivåer, intresse och betal-
ningsvilja. Generellt gäller att betalningsförmåga har ett tydligt sam-
band med betalningsvilja. Vi kan därför anta att betalningsviljan och

Bilaga 7 SOU 2015:28

244

därmed faktisk konsumtion har ett positivt samband med inkomst-
nivåer. Kostnaderna för att konsumera IT-tjänster i hemmet kan
även efter en skattereduktion upplevas som hög för många.

Som jämförelse kan den förväntade användningen av skatte-
reduktionen jämföras med vilka grupper som utnyttjar sig av RUT-
avdraget. Användningen av RUT tilltar kraftigt från 20 års ålder till
och med 35-års ålder för att hålla sig relativt konstant kring 7–9 pro-
cent upp till 70 års ålder. Därefter tilltar användningen kraftigt upp
till 14 procent för individer som är 75 år eller äldre.

Källa: Skatteverket, SCB.

Mönstret för hur mycket skattereduktion som används är ett annat.
Medelvärdet ökar linjärt från 20 års ålder upp till 40 års ålder där
medelvärdet är som högst kring 7 000 kronor per person och år.
Därefter avtar medelvärdet i åldersgrupperna något mindre kraftigt
för att stabilisera sig kring 3 500 kronor vid 65 års ålder.

0

5

10

15

20

0

2 000

4 000

6 000

8 000

20 25 30 35 40 45 50 55 60 65 70 75+

A
n

d
e

l (
%

)

M
e

d
e

lv
är

d
e

 (
kr

)

Ålder

Medelvärde (kr) för personer med reduktion

Andel som använder reduktion

SOU 2015:28 Bilaga 7

245

Källa: Skatteverket, SCB247).

Sett till inkomstnivåer är mönstret i stort sett linjärt tilltagande för
såväl medelvärdet som andelen individer som väljer att utnyttja skatte-
reduktionen. Andelen personer som utnyttjar skattereduktionen
växer från 2,5 procent för de som har en beskattningsbar inkomst
på upp till 50 kronor om året, till strax över 30 procent för de som
har en beskattningsbar inkomst över 1 miljon kronor om året. Ut-
nyttjandegraden tilltar framför allt från de som har en inkomst på
350 000 och uppåt. Medelvärdet följer i stort sett samma mönster
men har en något mer linjärt positivt samband med inkomst.

Precis som RUT vänder sig dock en skattereduktion för IT-
tjänster till bredare samhällsgrupper än ROT. Detta eftersom även
de som bor i hyresrätter kan använda sig av skattereduktionen. Detta
får en positiv effekt utifrån ett fördelningspolitiskt perspektiv.

Ett annat relevant perspektiv för målgruppsanalysen är i vilken
utsträckning som skattereduktionen utnyttjas av de som är i större
behov av stöd. Utifrån Almegas och Demoskops undersökning har

247 http://www.scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Hushallens-ekonomi/
Inkomster-och-inkomstfordelning/Inkomster-och-skatter/Aktuell-pong/302201/Skatter/
Riket/308596/

0

2000

4000

6000

8000

10000

12000

0

0,2

0,4

0,6

0,8

1

1,2
2

,5

6
,2

7
,1

6
,9

6
,0

5
,9

6
,7

8
,4

1
0

,8

1
2

,9

1
5

,8

1
9

,1

2
2

,0

2
4

,5

2
5

,7

3
1

,5

A
n

d
e

l (
%

)

M
e

d
e

lv
är

d
e

 (
kr

)

Beskattningsbar förvärvsinkomst i tkr

Andel som använder reduktion

Bilaga 7 SOU 2015:28

246

Utredningen uppskattat att 31 procent av samtliga individer är in-
tresserade av att konsumera tjänster medan endast 16 procent är
villiga att konsumera, dvs. betala ett marknadsmässigt pris. Med dessa
siffror som jämförelsevärde kan vi konstatera att skattereduktionen
i större utsträckning förväntas användas av de personer som anser
sig vara i större behov av hjälp. 55 procent av de personer som upp-
lever sig ha ett stort eller ganska stort behov av hjälp med IT i hem-
met är intresserade av att utnyttja en skattereduktion. 36 procent
förväntas också konsumera tjänster. Detta kan jämföras med 36 pro-
cent respektive 25 procent av de som upplever sig har ett ganska
litet eller litet behov. 26 procent av de som upplever sig ha ett obe-
fintligt behov är intresserade. Endast 8 procent av denna grupp för-
väntas konsumera tjänster.

Källa: Almega & Demoskop 2013; bearbetning Ramböll.

Även om en skattereduktion kan nå nya grupper, speciellt äldre
som är i behov av stöd, betyder inte detta samtidigt att den kan nå
de grupper i samhället som skulle beskrivas som helt digitalt utan-
för i dag . Olika argument kan resas för att ett införande av en
skattereduktion inte kommer att bidra till att motverka digitalt
utanförskap bland de personer som i dag helt saknar digital
kompetens, exempelvis som inte använder internet hemma, framför
allt därför att de huvudsakliga hindren inte är monetära. Enligt
Svenskarna och Internet uppger 63 procent av de personer som i da
inte använder internet att skälet är att de inte är intresserade. 74
procent uppger att de inte tycker om att prova nya tekniska

SOU 2015:28 Bilaga 7

247

apparater och prylar.248 En skattereduktion kan inte förväntas få
någon effekt på dessa grupper. Samtidigt vet vi att krånglig teknik
också utgör ett viktigt problem för icke-internetanvändare. 23
procent av de som i da inte använder internet anför krånglig teknik
som ett skäl.249

1.7.3 Påverkan på utbudet

Utbudet av IT-tjänster i hemmet i da är lågt. En analys250 av det be-
fintliga nationella tjänsteutbudet av tjänster som skulle berättiga
skattereduktion visar att prisbilden för handledning och support i
hemmet i da befinner sig i ett intervall mellan 595–795 kronor per
timme. Resekostnader tillkommer vanligtvis till ett snittpris om
349 kronor. Enstaka aktörer erbjuder mer kvalificerad support i
hemmet till dessa priser251. I det följande beräkningsexemplet antar
vi att det utöver timpriset tillkommer transportkostnader, vilka inte
subventioneras.

Baserat på genomförda intervjuer med marknadsaktörer som
kan förväntas intressera sig för att utveckla sitt tjänsteutbud genom
en skattereduktion görs bedömningen att det sannolikt kommer att
ske en uppdelning av marknaden i två huvudsakliga kategorier av
tjänster som har olika logiker. En typ av tjänst består i mer kvalifi-
cerad support och problemlösning i IT-hemmiljön. Denna tjänst lik-
nar logiken för dagens kvalificerade hantverkarmarknad där de som
utför tjänsten är utbildade och certifierade.

Att problemlösa kring IT i enskilda hemmiljöer är en verksam-
het som är förenad med vissa risker. Företag kommer inte att erbju-
da dessa typer av tjänster med mindre än en välfungerande intern
supportstruktur med möjlighet till mer avancerad back office-
support. Dessa mer kvalificerade problemlösande tjänster förutsätter
även större flexibilitet från kundens och konsultens sida eftersom
det på förhand kan vara svårt att avgöra hur lång tid som krävs för
att ge stöd i den uppkomna situationen.

248 Findahl, O. (2014). Svenskarna och internet 2014. .SE
249 Findahl, O. (2014). Svenskarna och internet 2014. .SE
250 Ramböll, Intervjuundersökning med företag 2015.
251 Se vidare: http://www.digitalinn.se/privat/service-tjanster/rit-tjanster

Bilaga 7 SOU 2015:28

248

Den andra tjänstekategorin består av tjänster som inte är av
problemlösande karaktär, vanligtvis mindre kvalificerade. Det kan
då handla om mer generella och förutsägbara uppgifter kopplade till
standardiserade installationsmoment men också handledning, komma-
igång-stöd och utbildning. Gemensamt för dessa typer av tjänster
är att de är möjliga att på förhand avgränsa tidsmässigt vilket skapar
förutsättningar för högre beläggningsgrader hos företagen. Tillsam-
mans med lägre krav på tekniska kvalifikationer kan dessa typer av
tjänster utföras till en lägre kostnad.

Erfarenheter från Finland pekar på att introduktionen av en skatte-
reduktion på installations- och underhållsarbete i fråga om data-
och informationstekniska apparater inte hade någon betydande på-
verkan på marknadens dynamik och logik i Finland.252 Verksamma
företag förefaller i stor utsträckning vara samma som före skatte-
reduktionens införande. Tjänsterna bedrivs fortsatt i huvudsak som
en mindre del av företagens verksamheter.

1.7.4 Påverkan på efterfrågan

Enligt Almegas och Demoskops undersökning från 2013 trodde sig
31 procent av de tillfrågade att de skulle utnyttja en skattereduk-
tion för IT-tjänster i hemmet vid i genomsnitt 2,8 tillfällen per år om
det var möjligt och inte för dyrt. Det skulle motsvara 2 369 950 indi-
vider.253

252 Ramböll–Intervjuundersökning med företag och offentliga institutioner i Finland 2015.
253 Baserat på uppskattade totalpopulationer i SCB, 2014. Privatpersoners användning av
datorer och internet 2014.

SOU 2015:28 Bilaga 7

249

Källa: Almega & Demoskop 2013; bearbetning Ramböll.

Detta kan ställas mot tidigare genomförda undersökningar av
Demoskop och Almega från 2009 där den potentiella marknaden
för IT-tjänster i hemmet bedömdes till 400 000 hushåll.254

Det finns goda skäl att ifrågasätta den skattade konsumtions-
viljan i Demoskopundersökningen. Respondenter har en tendens att
överskatta sin betalningsvilja när ett beslut inte har några reella im-
plikationer. Denna diskrepans mellan faktisk betalningsvilja och
hypotetisk betalningsvilja kallas för hypotetisk bias och är väldoku-
menterad i litteraturen255.

Som ett resultat av dessa studier finns det olika metoder att justera
den uppskattade betalningsviljan för att mer likna den faktiska. Det
har t.ex. rekommenderats att enkätsvar angående betalningsvilja
bör halveras innan de används som bakgrund för policyrekommen-
dationer.256 Blumenschein et. al (2008)257 studerade storleken av
hypotetisk bias när konsumenter tillfrågades om deras

254 RIT Skattereduktion för IT-tjänster, PM 2010. Utredningstjänsten- Dnr 2010:304.
255 Se exempelvis Cummings, R. and Taylor, L.O. (1999) Unbiased Value Estimates for En-
vironmental Goods: A Cheap Talk Design for Contingent Valuation Method, American
Economic Review 89(3), 649-665; Cummings, R, Elliot, S, and Harrison, G.W. (1997) Are
Hypothetical Referenda Incentive Compatible? Journal of Political Economy 105(3), 609-
621; Foster, V., Bateman, I.J., and Harley, D. (1997), ‘Real and Hypothetical Willingness to
Pay for Environ-mental Preservation: A Non-Experimental Comparison’, Journal of Agri-
cultural Economics, 48:2, 123–38;
Gomez-Lobo, A., Foster, V. & Halpern, J. (2000). ”Information and modeling issues de-
sigining water and sanitation subsidy schemes”, ”Policy Research Woking Paper 2345, World
Bank, Washington, DC.
256 National Oceanographic and Atmospheric Administration (1994), ‘Natural Resource
Damage Assessment: Proposed Rules’, Federal Register, 59:5, 1062–91.
257 Blumenschein, K., Blomquist, G. C., Johannesson, M., Horn, N. and Freeman, P. (2008),
Eliciting Will-ingness to Pay Without Bias: Evidence from a Field Experiment. The
Economic Journal, 118: 114–137.

Bilaga 7 SOU 2015:28

250

betalningsvilja för en diabetesmedicin. Resultatet i studien tyder på
att den faktiska betalningsviljan i genomsnitt var 22 $ medan
respondenternas hypotetiska betalningsvilja i genomsnitt var 42$.

Denna diskrepans har en betydande effekt på den aggregerade
efterfrågekurvan för en vara eller tjänst. Evidensen pekar på att indi-
vider tenderar att överskatta sin betalningsvilja i storleksordningen
50–90 procent. Som en följd skiftar efterfrågekurvan inåt.

Mot bakgrund av intervjuer med marknadens aktörer har utred-
ningen antagit att marknaden för IT-tjänster är uppdelad i två pro-
duktkategorier: enklare tjänster som utförs av mindre kvalificerad
arbetskraft, samt mer komplicerade tjänster som utförs av mer kva-
lificerad arbetskraft.

Information angående betalningsviljan för en vara eller tjänst som
ännu inte är marknadsförd är avgörande för att förstå välfärds-
implikationerna av t.ex. en subvention. Idealt skulle vi vilja ha möj-
ligheten att observera efterfrågan av en tjänst via faktisk data, men
då tjänsten eller varan inte finns ännu är det en omöjlighet.

Efterfrågan på IT-tjänster i hemmet har därför utarbetats med
utgångspunkt i en undersökning genomförd av Demoskop 2013 på
uppdrag av Almega, där ett representativt urval av Sveriges befolk-
ning tillfrågades vad de var villiga att betala för enklare respektive
komplicerade tjänster av IT-karaktär i hemmet.258 Betalningsviljan
för IT-tjänster i hemmet i da är relativt lågt. Enligt Demoskop-
undersökningen skulle en av tre svenskar vara intresserade av att köpa
IT-tjänster i hemmet – givet att det var möjligt och inte för dyrt.
För att illustrera och beräkna den aggregerade efterfrågan har re-
spondenternas svar vägts med avseende på hypotes bias (se tidigare
resonemang).

Baserat på de slutsatser som gjorts i litteraturen kring förhållan-
det mellan hypotetisk och faktisk betalningsvilja, samt genomförd
analys över marknadens utbud har utredningen gjort ett antagande
om att den hypotetiska efterfrågan är övervärderad i förhållande till
faktisk efterfrågan. Efterfrågekurvan har därför justerats ner med
30 procent samt aggregerats för att representera hela den svenska
marknaden för IT-tjänster i hemmet.

258 Vi skiljer här på produktmarknaden mellan enklare och komplicerade IT-tjänster utifrån
underlaget för betalningsvilja för dessa två produkter från Demoskopundersökningen.

SOU 2015:28 Bilaga 7

251

1.7.5 Marknadsanalys

Utifrån beräknad efterfrågan och uppskattat utbud har aggregerade
utbuds- och efterfrågekurvor simulerats med och utan skattereduk-
tioner259. Ur marknadsdiagrammen kan vi se att dagens marknad är
mycket liten vad gäller enklare tjänster samt att den inte existerar vad
gäller mer komplicerade IT-tjänster. Att subventionera dessa tjänster
innebär att produktionskostnaderna associerade med att erbjuda
dessa tjänster minskar, vilket gör att utbudet ökar, vilket innebär
att utbudskurvan skiftar nedåt (Utbud -> Utbud ny).260

Källa: Ramböll.

259 Utbudskurvan är simulerad av Ramböll utifrån kända uppgifter om marknadens befintliga
utbud. Efterfrågakurvan är simulerad av Ramböll utifrån bearbetade uppgifter från en under-
sökning genomförd av Demoskop 2013 på uppdrag av Almega.
260 Kurvan skiftar inte parallellt nedåt då priset innehåller transportkostnader, vilka inte sub-
ventioneras.

0

200

400

600

800

1000

0 500 1 000 1 500 2 000 2 500

P
ri

s
p

e
r

ti
m

m
e

Timmar, tusental

Efterfråga

Utbud

Utbud ny

Bilaga 7 SOU 2015:28

252

Källa: Ramböll.

Det ökade utbudet innebär att priset som konsumenterna möter
sjunker, vilket gör att fler tjänster förmedlas då priset justeras till att
motsvara fler individers betalningsvilja. Marknaden för mer kompli-
cerade tjänster öppnas upp i och med tjänsten subventioneras,
vilket innebär att subventionen har en markant effekt. Effekten på
enklare tjänster är betydligt mindre än på kvalificerade tjänster, då
marknadspriset är lägre för dessa tjänster.

På grund av att tjänstemarknaden i nuläget är outvecklad finns
det anledning att anta att en skattereduktion kommer att bidra till
att stimulera ny efterfrågan över tid. I en första fas kommer det att
ta tid innan marknaden uppnår ett jämviktstillstånd. Det beror på
att det kommer ta tid för konsumenter att anpassa sig till nytt ut-
bud. Initialt kommer det att finnas tröskeleffekter på utbudssidan
där det kommer att ta tid innan en efterfrågan har byggts upp som
är tillräckligt stor för att fungerande lokala tjänstemarknader ska
växa fram som präglas av sund konkurrens kring pris och service.
Denna typ av spiraleffekt kan förväntas vara avtagande över tid.

Ökad bredd i tjänsteutbudet, förbättrad tillgänglighet till service-
utbud, marknadsföring av tjänster kommersiellt och enligt mun till
mun-metoden, samt förbättrad service pga. ökad konkurrens är alla
faktorer som sannolikt kommer att driva efterfrågan över tid.

Baserat på användarutvecklingen av RUT är det sannolikt att ett
införande av en skattereduktion för IT-tjänster i hemmet kommer
att stimulera en parallell tillväxt i efterfrågan och utbud. Antal ut-

0

200

400

600

800

1000

1200

1400

0 500 1 000 1 500 2 000 2 500

P
ri

s
p

e
r

ti
m

m
e

Timmar, tusental

Efterfråga

Utbud

Utbud ny

SOU 2015:28 Bilaga 7

253

förare av RUT-tjänster har växt linjärt med antal köpare av RUT-
tjänster. Baserat på erfarenheterna av RUT-avdraget kan omsätt-
ningsökningen på tjänster förväntas växa som starkast de två första
åren för att successivt trappas av.

Källa: Skatteverket.

Mot bakgrund av detta gör vi två antaganden för analysen. Vi antar
att ett jämviktstillstånd enligt simulerad efterfrågan och utbud upp-
står först år 2 efter införd skattereduktion. För att ta hänsyn till
förväntade dynamiska effekter antar vi vidare att det är rimligt att
efterfrågan ökar till följd av subventionen efter en tids anpassning.
Utredningens analys bygger därför på en analys av år 2. Uppgifter
för år 1 och år 3–5 extrapoleras baserat på RUT-avdragets faktiska
utveckling.

1.8 Ekonomisk analys av skattereduktionens effekter

De samlade samhällsekonomiska konsekvenser av skattereduktionen
är svårbedömda. Utredningen har mot bakgrund av tillgänglig evidens
gjort en ekonomisk konsekvensanalys. Resultaten bör tolkas med
försiktighet, då de i hög utsträckning är baserat på antaganden. Ut-
gångspunkten för analysen är att ett avdrag för it-relaterade tjänster
i hemmet kompletterar den befintliga skattereduktionen för hus-
hållsnära tjänster (ROT, RUT) med ytterligare en valbar tjänst
inom ramen för befintligt tak för skattereduktionen.

1.8.1 Teoretiska välfärdseffekter

För att undersöka välfärdseffekterna av skattereduktionen har efter-
fråge- och utbudskurvorna aggregerats. I det teoretiska marknads-
diagrammet nedan kan vi utläsa välfärden i termer av konsument-

Bilaga 7 SOU 2015:28

254

och producentöverskottet på marknaden för IT-tjänster. Kon-
sumentöverskottet är skillnaden mellan vad konsumenter är villiga
och betala och vad de faktiskt betalar och representeras av a+b.
Producentöverskottet är skillnaden mellan den inkomst som pro-
ducenterna får och den inkomst som är nödvändig för att erbjuda
tjänsten och representeras av e.

Källa: Ramböll.

Om en subvention är av storleksordningen (P2 – PNY) innebär det
att utbudskurvan skiftar nedåt (Utbud till Utbud ny). Skiftet av
utbudskurvan innebär att priset minskar från P1 till PNY och att den
kvantitet timmar som konsumeras ökar från H1 HNY.

Nyttan och kostnaderna av subventionen kan bedömas av för-
ändringar i producent- och konsumentöverskotten. Eftersom priset
på IT-tjänster i hemmet sjunker och antalet förmedlade timmar ökar
vid en skattereduktion ökar konsumentöverskottet med e+f+g.
Intäkterna för företagen som levererar IT-tjänsterna ökar då de tar
del av priset som konsumenterna möter, PNY och subventionen
(P2 – PNY). Eftersom både intäkterna per timme och antalet timmar
ökar konsumentöverskottet med b+c.

Pris per timme

Timmar

Efterfråga

P1

P2

PNY

Utbud ny

Utbud

a

b c
d

e
f g

h

HNY HNY

SOU 2015:28 Bilaga 7

255

Utöver producent- och konsumentöverskott behöver vi ta hän-
syn till påverkan på staten. De uteblivna skatteintäkterna för staten
och skattebetalarna är (P2 – PNY) och de subventionerade timmarna
HNY, vilka representeras av b+c+d+e+f+g+h. Välfärdsförlusten
beräknas genom att subtrahera kostnaden från producent- och
konsumentöverskottet. Nettot blir negativt och representeras av
d+h i figuren.

1.8.2 Välfärdsanalys

Tabell 1.6 kan vi utläsa en uppskattning av välfärdseffekterna utifrån
marknadsdiagrammen. Storleken på skattereduktionen uppskattas
uppgå till cirka 700 miljoner kronor, varav drygt hälften tillförs
konsumenterna i form av konsumentöverskott. Kostnaden går i
störst utsträckning till att öppna upp marknaden för mer
komplicerade IT-tjänster. Subventionseffekten är betydligt större
för dessa tjänster än effekten på enklare tjänster.

Källa Ramböll.

Storleken på skattereduktionen för IT-tjänster på sammanlagt
684,5 miljoner kronor för år 2 beräknas således vara betydligt lägre
än den samlade skattereduktionen för ROT- och RUT-tjänster som
år 2014 omsatte 19 454 MSEK, 16 463 miljoner kronor för ROT
och 2 991 miljoner kronor för RUT261.

261 Statistik från Skatteverket för rot- och rutbetalningar 2014.

Bilaga 7 SOU 2015:28

256

Ser vi till nivån på användande av skattereduktionen för RUT
och ROT gör de flesta individer avdrag på betydligt lägre belopp än
maximalbeloppet 50 000 kronor per person och år. Det genom-
snittliga avdraget under 2014 var för ROT drygt 15 000 kronor och
för RUT knappt 5 000 kronor.262 År 2010 hade endast var tionde
individ gjort ett samlat avdrag på över 40 000 kronor. 263 Enligt Skatte-
verket fic cirka 7 200 utförare avslag för HUS-arbete på grund av
att kunden redan utnyttjat maximal skattereduktion och avslagsbe-
sluten låg i snitt på 10 300 kr.264

Eftersom maxbeloppet för skattereduktionen utgår från indi-
viden kan individer i delat hushåll göra samlade skattereduktioner
på upp till 100 000 kronor om året. Baserat på den förväntat låga
genomsnittliga användningen av skattereduktionen för IT-tjänster i
hemmet på 2,4 timmar per år fördelat p cirka. 830 000 köpare år 2
bedömer utredningen att substitutionseffekten i förhållande till
annan skattereducerad konsumtion bör bli mycket begränsad. I de
fall där konsumtion av IT-tjänster i hemmet skulle hämmas av max-
beloppet bör det i huvudsak handla om uppskjuten konsumtion till
påföljande år.

Utredningen bedömer därför inte att någon hänsyn behöver tas
till befintligt maxbelopp på 50 000 kronor för RUT och ROT vid
beräkningen av det samlade utnyttjande av skattereduktionen för
IT-tjänster i hemmet.

Regeringen föreslog i budgetpropositionen för 2015 att det maxi-
mala RUT-avdraget bör halveras till 25 000 kronor per skattskyldig
och år för personer som inte har fyllt 65 år. Samtidigt föreslås bort-
tagande av ”Läx-RUT”, matlagning och poolrengöring. Den samlade
effekten av detta blir att en mindre andel av de som i da utnyttjar
belopp över 25 000 kronor per år kommer att begränsas i sin fram-
tida konsumtion, vilket innebär att den aggregerade efterfrågan
minskar. Detta skulle innebära att en större andel av de som i da
utnyttjar möjligheten till avdrag slår i taket för maximal skattereduk-
tion. Utifrån tidigare genomförd målgruppsanalys har vi uppskattat
att ungefär en tredjedel av den samlade konsumtionen kommer

262 Statistik från Skatteverket för rot- och rutbetalningar 2014.
263 http://www.scb.se/sv_/Hitta-statistik/Artiklar/ROT-nastan-tre-ganger-vanligare-an-
RUT/
264 Skatteverket, 2012. UPPFÖLJNING OCH UTVÄRDERING AV
FAKTURAMODELLEN FÖR SKATTEREDUKTION FÖR HUSARBETE.

SOU 2015:28 Bilaga 7

257

från individer som är 65 år eller äldre. Denna konsumtion påverkas
därmed inte av förändrade nivåer för maxbelopp.

De isolerade effekterna på utnyttjandegraden av skattereduktion
för IT-tjänster i hemmet som en sänkning av maxbeloppet skulle
medföra är mycket svårbedömda. Ett skäl till det är att effekten är
beroende av substitutionsförhållandet till övrig konsumtion av hus-
hållsnära tjänster. Ett annat skäl är att RUT- och särskilt ROT-
avdragen avser mycket större belopp per köpare. En utvärdering av
den samlade nyttjandegraden av skattereduktion för hushållsnära
tjänster visar att 77 procent av köparna fick skattereduktion på be-
lopp mindre än 20 000 kronor under 2010. 15 procent av köparna
fick skattereduktion på belopp över 30 000 kronor per år265. Givet
den förväntat låga genomsnittliga användningen av skattereduktion-
en för IT-tjänster i hemmet på 2,4 timmar per år enligt utredningens
simuleringar bör effekten som det sänkta maxbeloppet får på ut-
nyttjandegraden av skattereduktionen för IT-tjänster i hemmet inte
överskattas.

Baserat på en uppskattning av hur efterfrågakurvan teoretiskt sett
skulle skifta vid förändrat maxbelopp gör utredningen en uppskatt-
ning att ett förändrat takbelopp sammantaget skulle minska utnytt-
jandet av skattereduktionen för IT-tjänster i hemmet me cirka.
15 procent. Vilka effekter detta skulle få på utnyttjandegraden av
RUT- och ROT-tjänster har inte kunnat uppskattas.
Välfärdseffekterna för skattereduktionen vid justerat takbelopp
framgår av tabellen nedan.

265 Skatteverket, 2011, Rapport 2011:1 ” Om RUT och ROT och VITT och SVART”.

Bilaga 7 SOU 2015:28

258

Källa Ramböll.

1.8.3 Sysselsättningseffekter

Utifrån intervjuer med marknadens aktörer gör utredningen bedöm-
ningen att tidigare gjord uppskattning från Almega på 200 heltids-
sysselsatta inom sektorn för IT-tjänster i hemmet är rimlig266.

Utifrån data för betalningsviljan samt hur ofta respondenterna i
Demoskop-undersökningen är beredda att konsumera IT-tjänster
kan vi uppskatta hur många som kommer att utnyttja IT-tjänster i
hemmet vid ett införande av en subvention. Utifrån marknadsdia-
grammen kan vi utläsa att totalt 1 865 000 timmar (515 000 för enklare
tjänster samt 1 350 000 för komplicerade tjänster) förmedlas år 2
efter införandet av subventionen cirka 16 procent av de tillfrågade är
villiga att köpa IT-tjänster till hemmet till det pris konsumenter möter
efter det att subventionen har införts. Detta motsvara cirka
830 000 individer år 2 och innebär att en typisk konsument i
genomsnitt köpe cirka 2,4 timmar IT-tjänster i hemmet på ett år.

Givet full beläggningsgrad motsvarar den samlade förväntade
efterfrågan 1 036 helårsekvivalenter. För att ta hänsyn till restid,
administrativ tid och icke belagd tid, antar vi att de som ska utföra
de kvalificerade tjänsterna har en beläggningsgrad på 60 procent
och de som utför de enklare tjänsterna har en beläggningsgrad på
70 procent av sin tid. Baserat på uppgifter om hur befintliga

266 RIT Skattereduktion för IT-tjänster, PM 2010. Utredningstjänsten- Dnr 2010:304.

SOU 2015:28 Bilaga 7

259

marknadsaktörer skulle förhålla sig till skattereduktionen gör
utredningen bedömningen att 10 procent av dessa
helårsekvivalenter kommer utföras av befintliga anställda genom
ökad beläggningsgrad/resursutnyttjande.

Utifrån dessa antaganden uppskattar utredningen att 1 293 nya
arbetstillfällen skapas som effekt av skattereduktionen till och med
år 2 efter införandet av skattereduktionen. Merparten, 1 025 tjänster,
är kvalificerade tjänster, medan resterande är enklare tjänster som
kan täckas av okvalificerad arbetskraft.267 Tabell 3 omfattar utveck-
lingen för marknaden för IT-tjänster i hemmet vad gäller antalet
köpare, sysselsatta samt storleken på subventionen.

Källa: Ramböll.

Vid en minskning av takbeloppet kommer efterfrågan att minska
vilket leder till färre köpare, lägre antal sysselsatta samt lägre sub-
ventionskostnad. I tabellen nedan har efterfrågan justerats ned med
15 procent i linje med tidigare resonemang.

267 Uppskattningen bygger på tidigare gjord bedömning utifrån samtal med marknadens
aktörer om att tjänstemarknaden inte kommer har någon signifikant tillväxt utan
skattereduktion. Tillkomna arbetstillfällen bör därmed tolkas som marginaleffekter, dvs.
antalet arbetstillfällen som tillkommer som utan skattereduktionen inte hade tillkommit.

Bilaga 7 SOU 2015:28

260

Källa: Ramböll.

1.9 Konsekvenser för enskilda

Skattereduktionens mest betydande konsekvens för enskilda är att
konsumtionen av tjänster kan komma att lösa konkreta problem i
vardagen för individer och hushåll. Sannolikt kan konsumtionen
även bidra till att stärka enskildas digitala kompetens. Det är dock
svårt att uppskatta i vilken utsträckning som konsumtionen kan
förväntas åtgärda den upplevda och faktiska problembilden.

Ett sätt att förstå och värdera de välfärdseffekter som individer
upplever är att studera konsumentöverskottet, som utgörs av skill-
naden mellan det som konsumenterna är villiga att betala (upplevd
nytta) och priset på marknaden. Enskildas kostnader för konsumtion
uppgår i huvudscenariot til cirka. 684 miljoner kronor för år 2.
Konsumentöverskottet uppgår til cirka. 351 miljoner kronor. Detta
kan tolkas som att konsumenterna upplever en samlad nytta av sin
konsumtion som motsvarar 1 035 miljoner kronor, men de betalar
bara 684 miljoner kronor. Mellanskillnaden, konsument-
överskottet, kan förstås som den marginella nettovinsten för
konsumenterna.

Konsumentöverskott motsvarar ungefär hälften av de samlade
välfärdseffekterna av skattereduktionen att jämföra med producent-
överskottet som endast beräknas motsvara 20 procent. En tolkning

268 År 2 utgör basåret. Resterande år är extrapolerade utifrån utvecklingen av marknaden för
RUT-tjänster.

SOU 2015:28 Bilaga 7

261

av detta är att konsumenterna är den grupp som samhällsekono-
miskt tjänar mest på skattereduktionen i termer av upplevd nytta.

1.10 Konsekvenser för företag

Skattereduktionens nettoeffekt för företag kan förstås som produ-
centöverskottet, dvs. skillnaden mellan de intäkter företagen förvän-
tas få och de intäkter som företagen hade varit beredda att erbjuda
tjänsterna till. Detta producentöverskott bedöms var cirka 140 mil-
joner kronor i huvudscenariot, vilket motsvara cirka. 20 procent av
de samlade välfärdseffekterna. Producentöverskottet bör här förstås
som nettoeffekten efter företagens omkostnader för att realisera de
nya intäkterna på marknaden.

Det är inte möjligt att mot tillgänglig evidensmässig grund redo-
göra för effekterna mer ingående. Nedan följer dock ett antal kon-
sekvenser och räkneexempel på bruttoeffekter som kan förväntas
ingå i den samlade nettoeffekten.

Konkurrensen på den befintliga tjänstemarknaden bedöms vara
mycket låg. Med en skattereduktion bedöms en snabb tillväxt ske
av marknaden med tilltagande efterfrågan. Fler företag får utrymme
att etablera sig på marknaden för IT-tjänster i hemmet med ökad
konkurrens som följd. Utifrån samtal med marknadens aktörer görs
bedömningen att skattereduktionen sammantaget kommer att vara
särskilt gynnsam för mikro- och småföretag. Förutsättningarna för
små företag att agera på lokala marknader bedöms som goda.

Enligt utredningens beräkningar förväntas företagen få intäkter
på 1 095 miljoner kronor (konsumtion minus moms) i huvudscena-
riot. Den stora kostnadsposten för företagen förväntas bli löner,
441 miljoner kronor och arbetsgivaravgifter, 104 miljoner kronor.
Betydande produktivitetsvinster förväntas kunna uppnås genom att
företagen utnyttjar befintlig personal mer effektivt, exempelvis ökad
beläggningsgrad på konsulter som i da i huvudsak arbetar business-
to-business och butikspersonal med låg beläggningsgrad på för-
middagar.

För att företagen ska kunna fånga effekten som subventionen
har på marknaden förutsätts vidare investeringar och kostnader för-
knippade med marknadsföring, rekrytering, kompetensutveckling
av personal och materiella kostnader i form av inköp och drivande

Bilaga 7 SOU 2015:28

262

av nya system, färdmedel etc. Givet att företagen har en genom-
snittlig marknadsföringsbudget på cirka 5 procent av framtida
förväntade intäkter, samt att övriga investeringar och omkostnader
för att realisera potentiella intäkter uppgår till ytterligare 5 procent,
kan företagen uppskattas behöva ta investerings- och omkostnader
till ett värde a cirka. 113 miljoner kronor. Dessa omkostnader kan
förväntas sjunka i relativa termer till omsättning men vara konstanta
i absoluta termer.

Utöver dessa mer direkta effekter förväntas skattereduktionen
även få vissa indirekta följdeffekter för företag. En skattereduktion
skulle kunna få en positiv effekt på konsumtionen av hårdvara till
hemmet cirka 10 procent269 av de potentiella kunderna säger sig
vara intresserade av att investera i mer avancerad teknik givet att
support eller problemlösning enkelt fanns att tillgå. Detta innebär
en ökad efterfrågan på teknikprodukter, som kan tillgodoses
antingen från renodlade produktföretag eller från de företag som
säljer IT-tjänster i hemmet. De nya kundkontakter som
uppkommer i och med att kundbaserna blir större innebär nya
försäljningskanaler för företagen. Möjligheten för företagsaktörer
att inventera i den digitala infrastrukturen i hemmet möjliggör
potentiell merförsäljning, även av hårdvara. Det gäller såväl ny
uppgraderad och mer avancerad digital apparatur, men kanske
framför allt uppgradering av befintlig digital apparatur som annars
hade uteblivit. Skulle 20 procent av de cirka 830 000 som beräknas
nyttja subventionen konsumera IT-produkter för 2 000 kronor per
person innebär det att IT-branschen skulle öka sin omsättning med
cirka. 332 miljoner kronor per år.

Parallellt med detta skulle användandet av en skattereduktion
möjliggöra längre livstider på befintlig digital apparatur. Det skulle
kunna medföra en minskad konsumtion av digital utrustning. Baserat
på utredningens marknadsanalys bedöms denna bruttoeffekt som
lägre än konsumtion av ny digital apparatur. Om vi gör ett antagan-
de att ökat underhåll i hemmet leder till en utebliven konsumtion
motsvarande hälften av konsumtionsökningen ovan blir netto-
effekten för IT-branschen då 166 miljoner kronor.

269 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.

SOU 2015:28 Bilaga 7

263

En ytterligare konsekvens för företagen är en ökad efterfrågan
på handel samt onlinelösningar, som t.ex. BankID och webbplatt-
formar. I dag upplever cirka 20 procent av individerna problem i
samband med t.ex. utnyttja banktjänster eller handla på internet.
Åtta procent av de som upplever någon form av problem med
datorer i hemmet upplever att de förhindras att beställa varor.270 Då
dessa problem avhjälps tack vare skatteavdraget möjliggörs ökad
konsumtion. Storleken på denna nettoeffekt i relation till
eventuella substitutionseffekter är inte möjlig att uppskatta.

Utöver de företag som berörs direkt av skattereduktionen är det
sannolikt att införandet av en reduktion skulle få indirekta kon-
sekvenser även för andra företag i närliggande branscher. Exempel
på en sådan indirekt konsekvens är att det skulle bli mindre attrak-
tivt för hårdvaruförsäljare att sälja på-plats-support och installations-
tjänster i anslutning till försäljning av hårdvara. Dessa indirekta
effekter är svårbedömda.

1.10.1 Administrativa kostnader

Skatteverket271 har gjort en uppföljning av den administrativa bördan
som det nya förfarandet med fakturamodellen lägger på
företagen.272 Enligt Skatteverket har företagen skaffat sig
upparbetade och väl fungerande rutiner för processen kring
skattereduktionen inom RUT och ROT, både gentemot kunden och
gentemot Skatteverket. De vill inte återgå till tidigare system där
kunden själv ansökte om skattereduktion. Företagen ser vidare den
egna administrationen i ett kundperspektiv och pekar på att
kunderna uppskattar mycket att slippa administrationen. Flera
företag uppger att det särskilt för gruppen äldre och pensionärer är
en stor fördel att slippa administrationen med att själva ansöka om
skattereduktion. De företag som utför RUT-arbeten ser inte heller

270 Findahl, O. (2014). Svenskarna och internet 2014. .SE
271 Skatteverket, 2012. UPPFÖLJNING OCH UTVÄRDERING AV
FAKTURAMODELLEN FÖR SKATTEREDUKTION FÖR HUSARBETE.
272 Den 1 juli 2009 infördes fakturamodellen för skattereduktion för hushållsarbete.
Modellen ersatte det tidigare systemet för skattereduktion som innebar att den som köpt
husarbete själv, i särskild ordning, skulle ansöka om skattereduktion. Med fakturamodellen
infördes ett helt nytt system som innebär att köparen av ett husarbete i praktiken får en
”preliminär skattereduktion” direkt vid köpet genom att han eller hon bara betalar halva
arbetskostnaden till utföraren.

Bilaga 7 SOU 2015:28

264

mindre arbeten som ett problem i förhållande till fakturamodellen
och de tillämpar även fakturamodellen på dessa arbeten.

Det kan inte uteslutas att vissa företag, särskilt enmans- och få-
mansföretag som saknar tidigare erfarenhet av fakturamodellen, i
ett inledningsskede upplever en administrativ börda innan rutinerna
för fakturahantering har etablerats. Denna tidsperiod bedöms som
övergående. De samlade administrativa kostnaderna och bördan som
tillkommer för de företag som använder sig av skattereduktionen
bedöms som små i förhållande till den nytta som företagen upp-
lever av skattereduktionen.

Förslaget om en skattereduktion för IT-tjänster i hemmet bedöms
inte medföra några andra kostnader för företagen än de som redo-
visas ovan. Några verksamhetsförändringar i företagen annat än de
som redovisats ovan bedöms inte heller som nödvändiga med an-
ledning av förslaget.

1.11 Konsekvenser för staten273

Den offentligfinansiella nettoeffekten beräknas här i två steg: direkta
effekter och indirekta274 effekter. Direkta effekter är de effekter
som förväntas följa direkt på skattereduktionen. Indirekta effekter
utgörs av eventuella följdeffekter. Den kommunala inkomskatten
beräknas av pedagogiska skäl som en intäkt för staten. För att åskåd-
liggöra effekten av förändrade maxbelopp, samt effekten av diffe-
rentierade arbetsgivaravgifter för unga, redovisas beräkningarna i
tre olika scenarier.

I beräkningarna av nettoeffekten har vi antagit att hälften av
arbetstillfällena som tillkommer för okvalificerade respektive kvali-
ficerade tjänster utgörs av unga som ej har fyllt 26 år. Dessa betalar
enligt gällande lagstiftning sociala avgifter på 15,49 procent. Som en
effekt av harmoniserade arbetsgivaravgifter ökar företagens
lönekostnader och samlade kostnadsbild. Det gör att utbudskurvan

273 2010 genomförde Riksdagens utredningstjänst beräkningar av nettoeffekten av att införa
RIT. Dessa beräkningar indikerar att den statsfinansiella nettoeffekten av att införa RIT är
kring noll och försiktigt tilltagande med ökat utnyttjande. Nettoeffekten har dock inte tagit
hänsyn till substitutionseffekter av befintligt utnyttjande av dessa tjänster varför den stats-
finansiella nettoeffekten av en stärkt tjänstemarknad och ökad sysselsättning har övervärde-
rats.
274 Vissa indirekta och dynamiska effekter har av avgränsningsskäl utelämnats från beräk-
ningarna, exempelvis intäkter från bolagsskatt.

SOU 2015:28 Bilaga 7

265

skiftar uppåt vilket leder till ett högre marknadspris. Det nya
jämviktspriset på marknaden förväntas minska konsumtionen.
Utifrån simulerad utbud- och efterfrågakurva uppskattas den
samlade konsumtionen och antalet arbetstillfällen minska med 10
procent i scenario 3. En känslighetsanalys för den marginella
nettoeffekten återfinns i tabellen nedan.

De direkta momsintäkterna som tillförs staten i samband med sub-
ventionen beräknas att uppgå till 273 miljoner kronor i huvud-
scenariot. En mindre del av dessa momsintäkter kan antas gå från
sparande till konsumtion. Huvuddelen av momsintäkterna från sta-
ten kommer därför att utgöras av uteblivna momsintäkter från
annan konsumtion. Dessa momsintäkter är ett resultat av en kon-
sumtionsförskjutning från annan konsumtion till konsumtion som
medger skattereduktion, en s.k. substitutionseffekt. Detta innebär
att enbart den konsumtion av IT-tjänster i hemmet som görs istället
för att spara pengarna kan ses som en nettointäkt för staten. Givet

Bilaga 7 SOU 2015:28

266

att 20 procent av konsumtionen av tjänster som berättigar till
skattereduktion inte annars hade realiserats, exempelvis i form av
sparande, och att 80 procent av konsumtionen utgörs av utebliven
annan konsumtion bör det offentliga momsintäkterna reduceras
med 219 miljoner kronor. Ökade indirekta momsintäkter för staten
till följd av ökad konsumtion av digital apparatur (se konsekvenser
för företag) kan uppskattas till 42 miljoner kronor.
Nettomomseffekten för staten i huvudscenariot blir därmed 97
miljoner kronor.

1297 nya arbetstillfällen förväntas skapas i huvudscenariot som
en följd av skattereduktionen, vilket innebär en inkomsteffekt för
dessa individer. Givet att cirka 80 procent av nettoinkomsten går
till konsumtion och 20 procent till sparande kommer ekonomin att
tillföras cirka 33 miljoner kronor i ökade momsintäkter.

Staten kommer minska sina utgifter för transfereringar till följd
av att en del av de arbetstillfällen som skapas tillsätts av människor
som i da får bidrag från staten via olika transfereringssystem som
exempelvis arbetslöshetsersättning och bostadsbidrag. Marknadens
aktörer bedömer att nya arbetstillfällen i huvudsak kommer att fyllas
av studenter och personer med kvalificerad kompetens. Om vi gör
ett antagande om att 30 procent av de 1 293 nya arbetstillfällena
bemannas av personer som i da får bidrag från staten och att ett
månatligt bidrag i genomsnitt ligger på 10 000 kronor, minskar statens
utgifter för transfereringar med cirka 46 miljoner kronor per år275.

Skattereduktionens förväntat positiva effekter på individers digi-
tala kompetens och digitala infrastruktur i hemmet kan få positiva
följdeffekter för staten i form av ökad användning av digitala kanaler
för kommunikation med medborgarna, exempelvis e-tjänster, e-legi-
timation och mina meddelanden. Dessa effekter saknar beräknings-
mässig grund.

Konsekvensutredningen pekar sammantaget på att de direkta
effekterna av en skattereduktion på IT-tjänster i hemmet leder till
en nettoförlust för staten. Den direkta offentligfinansiella netto-
effekten bedöms till minus 166 miljoner kronor per år enligt gällande
nivåer för maxbelopp på skattereduktion och arbetsgivaravgifter
för unga. Inkluderas även de indirekta effekterna uppskattas den

275 Ramböll har ingen uppfattning om giltigheten i dessa antaganden. Effekten bör betraktas
som ett räkneexempel.

SOU 2015:28 Bilaga 7

267

totala offentligfinansiella nettoeffekten minska till minus 264 miljo-
ner kronor.

Om maxbeloppet för skattereduktion sänks till 25 000 kronor
per person och år blir den offentligfinansiella nettoeffekten minus
138 miljoner kronor och den totala offentligfinansiella nettoeffekt-
en minus 219 miljoner kronor.

Om ungdomsarbetsgivaravgifterna dessutom höjs till harmoni-
serade nivåer förbättras den offentligfinansiella nettoeffekten till
minus 78 miljoner kronor. Inklusive indirekta effekter bedöms den
totala offentligfinansiella nettoeffekten bli 149 miljoner kronor.

1.12 Konsekvenser för kommun och landsting

Skattereduktionen förväntas öka de kommunala skatteintäkterna med
141 miljoner kronor genom inkomstbeskattning av ny sysselsättning.
Skattereduktionen bedöms inte få några övriga direkta effekter för
kommun eller landsting. Det kan inte uteslutas att vissa indirekta
effekter gynnar kommuner och landsting som en följd av mer
digitala medborgare. Dessa effekter har inte beräknats.

1.13 Övriga konsekvenser och bedömningar

1.13.1 Bedömning av samhällsekonomiska konsekvenser

Den samlade samhällsekonomiska effekten av att införa en skatte-
reduktion på IT-tjänster i hemmet är svårbedömd. Summeras be-
döma konsekvenser för stat, företag och enskilda blir nettoeffekten
tydligt positiv. Storleken på den samlade nettoeffekten är inte möjlig
att kvantifiera i sig. Genomförd välfärdsanalys kan dock teoretiskt
illustrera den samhälleliga nettoeffekten genom att summera den
offentligfinansiella nettoeffekten med teoretiskt beräknade produ-
cent- och konsumentöverskott. Den samlade samhällsekonomiska
nettoeffekten i huvudscenariot blir då 227 miljoner kronor per år.
Denna siffra bör tolkas som en indikator för riktningen på den sam-
hällsekonomiska effekten, inte som en uppskattning av dess storlek.

Bilaga 7 SOU 2015:28

268

1.13.2 Har åtgärden betydelse och konsekvenser
för den kommunala självstyrelsen

Åtgärden bedöms inte ha någon betydelse för eller få några kon-
sekvenser för den kommunala självstyrelsen.

1.13.3 Stämmer regleringen överens med eller går utöver
de skyldigheter som följer av Sveriges anslutning
till Europeiska unionen

Åtgärden bedöms stämma överens med de skyldigheter som följer
av Sveriges anslutning till Europeiska unionen.

1.13.4 Har åtgärden betydelse och konsekvenser för
brottsligheten och det brottsförebyggande arbetet?

Befintliga företagsaktörer bedömer att den kommersiella svarta mark-
naden är begränsad i nuläget. Den betalning som förekommer sker
till icke marknadsmässiga priser, inte sällan i form av tjänster och
gentjänster. Införande av skattereduktion bör bidra till att minska
förekomsten av denna typ av brottslighet. Åtgärden bedöms i övrigt
inte ha någon betydelse för eller få några konsekvenser för brotts-
ligheten eller det brottsförebyggande arbetet.

SOU 2015:28 Bilaga 7

269

1.13.5 Har åtgärden betydelse och konsekvenser för
sysselsättning och offentlig service i olika delar
av landet

Skattereduktionen bedöms ge en positiv sysselsättningseffekt på
1 293 nya arbetstillfällen. Givet hur den förväntade efterfrågan för-
delar sig på olika delar av Sverige bedöms sysselsättningstillväxten
ske jämt i olika delar av landet. Åtgärden har inte någon betydelse
eller får några konsekvenser för offentlig service i olika delar av
landet.

1.13.6 Har åtgärden betydelse och konsekvenser för
jämställdheten mellan kvinnor och män eller för
möjligheterna att nå de integrationspolitiska målen

Målgruppsanalysen pekar på att kvinnor är mer intresserade av att
konsumera IT-tjänster i hemmet jämfört med män. De har också
en större betalningsvilja. 17 procent av kvinnorna förväntas konsu-
mera IT-tjänster i hemmet jämfört med 11 procent för män. Åt-
gärden kan därför väntas bidra till att öka kvinnors delaktighet i det
digitala samhället. Det är dock troligt att huvuddelen av de nya
arbetstillfällena kommer sysselsätta män då de har en stor över-
representation inom IT-branschen. Åtgärden visar emellertid upp
en bredare bild av IT-yrket vilket på sikt kan bidra till att locka fler
kvinnor till karriärer inom IT-sektorn.

1.13.7 Behöver särskilda hänsyn tas när det gäller tidpunkten
för ikraftträdande eller speciella informationsinsatser?

Om skattereduktionen aviseras i god tid innan ikraftträdande ges
marknadens aktörer en möjlighet att anpassa service- och tjänste-
utbud till marknadens efterfrågan. Detta bör påskynda marknads-
tillväxten. Marknadens aktörer bedöms i övrigt marknadsföra skatte-
reduktionen för potentiella konsumenter. I övrigt bedöms inga
särskilda hänsyn eller informationsinsatser som nödvändiga.

Bilaga 7 SOU 2015:28

270

1.13.8 Effekter av utebliven skattereduktion

Tjänstemarknadens fortsatta tillväxt utan skattereduktion bedöms
som mycket begränsad. Mot bakgrund av tidigare skisserad problem-
bild bedöms samtidigt behovet av stöd i hemmet med IT-tjänster
som ökande framöver. De samhällsekonomiska nyttor som kan rea-
liseras genom en skattereduktion uteblir utan skattereduktion.

1.13.9 Hur bör åtgärden följas upp och utvärderas?

En primär logik för en skattereduktion på IT-tjänster i hemmet är
att stimulera fram en fungerande tjänstemarknad och efterfråga
som blir beständig över tid. För att på sikt bedöma lämplig tid för
utfasning av skattereduktionen är det önskvärt att det går att följa
den specifika utnyttjandegraden och tjänstemarknadens tillväxt över
tid. I syfte att följa upp och utvärdera skattereduktionen och dess
effekter och i den mån det bedöms som möjligt vore det önskvärt
om separat statistik över antalet köpare, antalet utförare och stor-
lek på skattereduktion fördes för skattereduktionen, frånskild från
övriga hushållsnära tjänster. Reformen bör utvärderas efter tre år.

SOU 2015:28 Bilaga 7

271

2 Konsekvensutredning av digitala
servicecenter

2.1 Sammanfattning

Denna konsekvensutredning analyserar konsekvenserna av att anslå
statliga stimulansmedel till Sveriges kommuner för att upprätta
digitala servicecenter. Digitaliseringskommissionen föreslår att Rege-
ringen ingår en överenskommelse med SKL för administration och
nationell samordning av avsatta medel.

Kommunerna väljer själva hur de digitala servicecentrena utfor-
mas och organiseras och ges som huvudmän ansvaret och den fulla
friheten att organisera verksamheterna utifrån lokala förutsättningar
och befintligt serviceutbud. Kommunerna kan exempelvis bygga
vidare på befintlig infrastruktur kring lokala servicepunkter och verk-
samheter som bibliotek, bokbussar, studieförbund, servicekontor,
medborgarkontor, äldreboenden etc.

Utöver kommunernas egna e-tjänster och informationslösningar
ska kommunernas digitala servicecenter även innefatta stöd till indi-
vider för användande av statliga e-tjänster. Syftet med förslaget är
att säkerställa att samhället tar sitt ansvar för att erbjuda individer
likvärdiga och rimliga möjligheter att ta del av viktiga samhälls-
tjänster i takt med att samhället digitaliseras.

De statliga anslagen för digitala servicecenter bör betraktas som
stimulansmedel till kommunerna för att utföra uppgifter som till
huvudsaklig del redan utförs och som faller inom ramen för befint-
liga uppdragsbeskrivningar. Bidraget är frivilligt för kommunerna
att söka. Digitaliseringskommissionen föreslår därför en statlig med-
finansieringsgrad på 50 procent för de uppskattade kostnaderna för
personal, kompetensutveckling och marknadsföring för att kompen-
sera kommunerna för det utökade uppdraget.

Bilaga 7 SOU 2015:28

272

Eftersom det statliga bidraget är frivilligt kan vi anta att inte alla
kommuner väljer att söka medel. Baserat på genomförda kostnads-
beräkningar och en förväntad utnyttjandegrad på 75 procent före-
slås en samlad kostnadsram för de statliga anslagen uppgå till 69 mil-
joner kronor. Kostnaden år 1 bedöms bli 36,5 miljoner kronor. Kost-
naden för år 2 bedöms bli 16 miljoner kronor och år 3 16,5 miljoner
kronor. I kostnadsramen ingår även avsatta medel för utvärdering
och en nationell samordningstjänst.

2.2 Problembild

Digitaliseringen inom alla delar av samhället går mycket snabbt. Fler
och fler använder Internet. Enligt Svenskarna och Internets statistik
använde 1,5 miljoner svenskar inte Internet under 2010. Denna siffra
har minskat årligen och uppgår under 2014 till 1 miljon svenskar276.
Parallellt med detta behövs en snabb och bred digital kompe-
tensutveckling bland Sveriges befolkning. Nya generationer möter
snabbt den nya digitala kravbilden. Det stora flertalet utvecklar sin
digitala kompetens på ett sätt så att digitaliseringen också förenklar
deras liv. I takt med digitaliseringens framfart ökar samtidigt proble-
matiken för de individer som inte följer med i denna utveckling. Ett
digitalt utanförskap växer fram och förstärks.

Varje år förändras kraven som olika aktörer i samhället ställer på
att ta del av och använda olika e-tjänster. Det sker en snabb utveck-
ling av e-tjänstelösningar för kommunikation och service mellan
det offentliga och individer. Denna trend gör det svårare för indi-
vider att kunna ta del av samhällslivet utan digital kompetens.

Utvecklingen mot allt fler e-tjänster sker parallellt med att stat-
liga aktörer flyttar över allt större delar av sitt tjänsteutbud till
digitala kanaler och minskar den fysiska närvaron på plats ute i kom-
munerna. Samma återgång kring fysisk närvaro och bemanning kan
ses kring andra viktiga samhällsfunktioner, exempelvis banker.

Samhället har ett ansvar att säkerställa att alla individer kan ta
del av de tjänster som samhället erbjuder. Individer har en rätt att
på likvärdiga grunder kunna ta del av samhällets service. It i män-
niskans tjänst – en digital agenda för Sverige anger att när ”allt fler

276 Findahl, O. (2014). Svenskarna och Internet 2014. .SE

SOU 2015:28 Bilaga 7

273

tjänster i samhället blir digitala förutsätter det att alla kan ta del av
de möjligheter som skapas. Det handlar t.ex. om att kunna använda
Internet och andra digitala tjänster i vardagen som individ, före-
tagare eller anställd.” Som ett led i detta bör det offentliga arbeta
för att ”tillgänglighet till och användbarhet av offentliga e-tjänster
bör öka”.277

För privatpersoner i Sverige finns i dag ingen central myndighet
eller nationell samordningsfunktion att vända sig till vid frågor inom
det digitala området som till exempel praktisk handledning för att
använda olika e-tjänster eller digitala verktyg som det offentliga er-
bjuder. Det finns däremot en rad nationella och kommunala service-
funktioner som erbjuder specifikt stöd för sina egna e-tjänster.
Eftersom de nationella myndigheterna erbjuder olika typer av stöd
för användare att använda sig av deras e-tjänster blir individen ofta
hänvisad vidare i flera led.

Individer som är i behov av stöd och hjälp vänder sig inte sällan
till de kommunala folkbiblioteken. Biblioteken ska exempelvis en-
ligt 7 § nya bibliotekslagen (2013:801) ”verka för att öka kunskapen
om hur informationsteknik kan användas för kunskapsinhämtning,
lärande och delaktighet i kulturlivet”. I praktiken utgör biblioteken
och folkbiblioteken viktiga noder för många individer när de söker
digital information och kunskap278. Biblioteken vittnar samtidigt
om svårigheter att kunna bistå med tillräckligt stöd. 279

Den svenska förvaltningsmodellen med självständiga myndig-
heter och självstyrande kommuner utgör en utmaning för att få till
stånd en effektiv styrning, organisering och finansiering av det för-
valtningsövergripande arbetet med e-förvaltning.280 Modellen utgör
också en utmaning för samordningen av stöd och handledning kring
det offentliga e-tjänsteutbudet. Med digitaliseringen ökar också så-
väl kraven på som möjligheterna för att samordna och samutnyttja

277 Diarienummer 2011/342/ITP. ”It i människans tjäns en digital agenda för Sverige”.
278 Folkbiblioteken i Östergötland förde som exempel statistik över allmänhetens IT-rela-
terade frågor och kom fram till att 70 procent av alla frågor berörda frågor som låg utanför
bibliotekens verksamhet, exempelvis e-tjänster, e-handel och Facebook.
279 Internetfonden får in ungefär 200 ansökningar om året från bibliotek och pensionärs-
föreningar om stödmedel för att bedriva digitala folkbildningsinsatser trots att några medel
inte längre finns tillgängliga.
280 E-delegationen, 2013. Offentliggemensamma digitala resurser: Utmaningar i samstyrning
och samanvändning inom svensk e-förvaltning, (RESONANS slutrapport).

Bilaga 7 SOU 2015:28

274

olika insatser där samverkan mellan myndigheter, regioner/lands-
ting, kommuner utgör en framgångsfaktor.

Det nationella och kommunala lapptäcket av e-tjänster och
stödlösningar kopplade till dessa leder till en ojämn fördelning av
möjligheter och förutsättningar i olika delar Sverige, särskilt för de
grupper som är lägst digitalt delaktiga och som är i störst behov av
digitalt stöd. Den offentliga servicen tillhandahålls inte på ett enkelt
och samlat sätt för individen.

2.3 Åtgärden och dess syfte

Mot bakgrund av denna problembild föreslår Digitaliseringskom-
missionen att Regeringen anslår statliga medel som Sveriges kom-
muner kan söka för att upprätta digitala servicecenter. Syftet med
förslaget är att säkerställa att samhället tar sitt ansvar för att erbjuda
individer likvärdiga och rimliga möjligheter att ta del av viktiga sam-
hällstjänster i takt med att samhället digitaliseras. Förslaget riktar
sig därmed primärt till de individer som befinner sig i så kallat
digitalt utanförskap eller har låg digital kompetens.

Stödet ska utformas så att det möjliggör för alla individer att
utveckla sin digitala kompetens så att de kan använda grundläg-
gande samhällstjänster på Internet. Kommunerna väljer själva hur
stödet utformas och organiseras och ges som huvudmän ansvaret
och den fulla friheten att organisera de digitala servicecentren utifrån
lokala förutsättningar och befintligt serviceutbud. Kommunerna
kan exempelvis bygga vidare på befintlig infrastruktur kring lokala
servicepunkter och verksamheter som bibliotek, bokbussar, studie-
förbund, servicekontor, medborgarkontor, äldreboenden etc. Det
kan också handla om att involvera olika typer av aktörer i arbetet
med de digitala servicecentrerna, exempelvis genom att myndig-
heter och banker ställer sin personal och kompetens till förfogande
för de tjänster som de erbjuder allmänheten. Detta kan exempelvis
göras inom ramen för specifikt utpekade dagar och tidpunkter. En
utgångspunkt för förslaget är att de digitala servicecentrerna utfor-
mas på ett sådant sätt att invånare i olika delar av kommunen enkelt
kan ta del av stödet.

Utöver kommunernas egna e-tjänster och informationslösningar
bör kommunernas digitala servicecenter även innefatta stöd för an-

SOU 2015:28 Bilaga 7

275

vändande av statliga e-tjänster. De tjänster som i nuläget bedöms
som särskilt relevanta för att medborgarna ska kunna ta del av sam-
hällets service är: Mina sidor (Försäkringskassan), Dina pensions-
sidor (Pensionsmyndigheten), deklaration (Skatteverket), e-legiti-
mation och Mina meddelanden.

Utöver de statliga medel som kommuner kan söka bör medel
även avsättas för att samordna arbetet nationellt. En nationell sam-
ordningstjänst bör därför tillsättas med uppgift att bygga upp stöd-
strukturer för ett effektiv genomförande. Det kan exempelvis handla
om att ta fram och samordna relevanta handledningar, ta fram
marknadsföringsunderlag, sprida kunskap i relevanta kanaler, ko-
ordinera utvärdering, samt utgöra ett löpande stöd för kommunala
digitala servicecenter. Utöver samordningstjänsten bör pengar sär-
skilt avsättas inledningsvis för att ta fram relevanta handledningar
och marknadsföringsunderlag som erbjuder de kommunala digitala
servicecentrerna en basplatta att stå på. Medel bör även avsättas för
en gedigen utvärdering som på god evidensmässig och vetenskaplig
grund kan utvärdera effekterna av reformen, exempelvis genom
randomiserade kontrollerade experiment.

Det statliga bidraget till kommunerna bör löpa över 3 år och
utbetalas med utgångspunkt i kommunernas kostnadsberäkningar.
Stödet ska företrädelsevis gå till personalkostnader och kompetens-
utveckling av personal.

Stödet kan utformas på flera sätt281.
Digitaliseringskommissionen anser att en överenskommelse med
SKL utgör huvudalternativet för genomförandet av åtgärden. Ett
skäl till det är att SKL bedöms ha bäst förutsättningar att utnyttja
befintliga relevanta samordnings- och nätverksstrukturer,
exempelvis nätverket för regionala samordnare för e-förvaltning.
SKL har också förutsättningar att administrera en nationell
samordningstjänst och hålla ihop arbetet nationellt.

281 Stödet kan exempelvis utformas, antingen inom ramen för en överenskommelse med SKL
eller utpekad myndighet, eller genom direkt riktade medel som betalas ut via myndighet eller
SKL. Om stödet utformas som en överenskommelse ansöker kommuner om medel inom
uppsatta kriterier för överenskommelsen. Uppföljning av måluppfyllelse av utbetalade medel
sker via utvärdering. Ekonomisk uppföljning sker av utbetalande organ. Om stödet istället
utformas som direkt riktade medel förbereder myndighet eller SKL prestation. Kom-
munerna initierar projekt och inkommer med rapport till utsedd aktör som gör bedömning
om medel ska betalas ut.

Bilaga 7 SOU 2015:28

276

2.4 Befintligt utbud av stöd och handledning
i kommunerna för användning av e-tjänster

2.4.1 Många nationella aktörer – flera ingångar
till det offentliga

Myndigheter i Sverige tillgängliggör i da sin service via många
kanaler. Enligt E-delegationens vägledning för myndigheters kanal-
strategier282 ska det vara lätt för den enskilde att komma i kontakt
med en myndighet i samma ärende men via olika kanaler. Myndig-
heten är sedan fri att utforma vilka kanaler för service som myn-
digheten vill utveckla. Typen av service och tjänster som erbjuds är
många gånger avhängigt myndighetens övergripande uppdrag. Myn-
digheter med mycket kontakter med individer kan ha andra behov
av olika typer av kanalstrategier för service än mindre myndigheter.
De flesta av Sveriges myndigheter tillgängliggör i da service till
individer via fysiska möten, telefoni- och webblösningar samt via
skriftlig information i pappersform.

Ett utökat utbud av samhällets tjänster på Internet, särskilt som
primär kommunikationskanal med individen, reser samtidigt frågor
om hur samhället hjälper medborgarna till rätta med nya digitala
lösningar via Internet. Det erbjuds i da inget samlat samhälleligt
stöd dit personer i behov av stöd kan vända sig. Istället sker kon-
takten med respektive huvudman för en offentlig e-tjänst, t.ex. en
specifik myndighet. Ur ett användarperspektiv försvårar detta för
individer att på ett enkelt sätt få hjälp att bli digitalt delaktiga vad
gäller hela den offentliga sektorns tjänster.

I flera av de kanalstrategier som myndigheterna tar fram för
servicegivande läggs fokus framför allt på service via telefoni- och
e-tjänster. Myndigheterna har i allt större utsträckning fokuserat på
att styra över användare till självbetjäningstjänster för att kunna
effektivisera och minska kostnaderna för servicegivandet. Mot bak-
grund av ambitionerna att minska de fysiska besöken via självbetjä-
ningstjänster och e-tjänster har Försäkringskassan, Skatteverket och
Pensionsmyndigheten utvecklat gemensamma servicekontor som
samverkar med information och service till individer. Vid service-
kontoren kan medborgarna få information och handledning om

282 http://www.edelegationen.se/Documents/Vagledningar%20mm/Vagledning_for_
kanalstrategi_2010-09-28_1.pdf

SOU 2015:28 Bilaga 7

277

hur respektive myndighets e-tjänst fungerar.283 Försäkringskassan,
Skatteverket och Pensionsmyndigheten administrerar tillsammans
103 Servicekontor över hela landet. På servicekontoren ger myndig-
heterna ”hjälp till självhjälp” för respektive e-tjänst. Ett syfte med
att få fler att använda e-tjänsterna är att minska blankettanvänd-
ningen på myndigheterna och att användarna via handledningen på
plats i servicekontoren efter besöket kan använda e-tjänsterna på
egen hand.

2.4.2 Kommunala aktörer

På kommunal nivå erbjuder Sveriges kommuner handledning och
support för att använda kommunala e-tjänster i varierande utsträck-
ning. Vissa kommuner har specifika fysiska kontaktcenter som med-
borgarna kan besöka dit de kan vända sig med frågor kring kom-
munala e-tjänster. Syftet med att sammankoppla e-tjänster och kon-
taktcenter är att tillsammans med den övriga kommunala servicen
till kommunens invånare skapa ”en väg in” och på sätt underlätta
för individen och skapa en effektivitet i den egna organisationen.
Erfarenheter visar dock att endast en mycket liten andel284 av de
frågor som ett kommunalt servicecenter får rör frågor om kom-
munens e-tjänster. Det kan däremot vara så att individens ärende
vid ett kontaktcenter i nästa steg löses via en e-tjänst eller via kom-
munens hemsida där information finns.

På många platser i Sverige finns i da olika typer av medborgar-
kontor. Enligt SCB har andelen kommuner i Sverige som har med-
borgarkontor ökat från 22 procent under 2002–2006 respektive
2006–2010 till 28 procent under perioden 2010–2014285. Även dessa
aktörer arbetar med att i viss utsträckning erbjuda ”digital självhjälp”,
dock utan något tydligt uppsatt uppdrag eller avgränsningar för
vilken typ av stöd som ska ges. Därmed blir den digitala handled-
ningen på medborgarkontoren en fråga om matchning mellan indi-
videns behov kontra handläggarens digitala kompetens. Frågorna
kan röra allt från att hjälpa individer med bank-id, skapa Facebook-

283 http://www.statskontoret.se/upload/Publikationer/2012/201213.pdf
284 Uppgifter från ett kontaktcenter visar att mindre än en procent av 100 000 årliga ärenden
specifikt berörde e-tjänster.
285 SCB.

Bilaga 7 SOU 2015:28

278

konton till hur det fungerar att skicka e-post. Graden av hand-
ledning en handläggare på ett Medborgarkontor kan ge kan därmed
skifta mellan Medborgarkontor och är starkt bunden till hand-
läggarens egen kompetens.

Sverige har en väl utbyggd och medborgarnära servicestruktur i
folkbiblioteken som kommer att utgöra en viktig utgångspunkt för
de digitala servicecentrernas verksamheter. Det finns i da 1168 be-
mannade folkbibliotek i Sverige. 476 av dessa är integrerade med
skolbibliotek. Dessa serviceställen anordnar årligen 8318 data-
/Internetkurser och särskilda tillfällen för handledning och senior-
surf, vilket motsvarar ett genomsnitt på 39 tillfällen per år och kom-
mun286. De kommunala biblioteken erbjuder 5030 datorer och surf-
plattor som inte endast kan användas för sökning i bibliotekets
katalog, vilket motsvarar ett genomsnitt på 17,3 per kommun och
4,5 per serviceställe. Enligt SCB (2013)287 använde åtta procent eller
645 800 av samtliga individer 16–85 år Internet på ett bibliotek
under första kvartalet 2013.

Biblioteket som samhällsfunktion har visat sig vara en av de platser
som människor i da vänder sig till med Internet- och datorrela-
terade frågor. Biblioteken är generellt duktiga på att använda sig av
digitala verktyg och Internet i sina professioner. Bibliotekarier är
utbildade inom informationsvetenskap och har vanligtvis goda till
mycket goda kunskaper kring att använda sig av digitala redskap i
informationssamhället. En betydande del av de frågor som indi-
vider vänder sig till biblioteketen med ligger dock utanför bibliote-
kens specifika uppdrag och bibliotekariernas kompetensområden
att informera om och ge stöd kring.

Erfarenheter från till exempel uppföljningar av Internet- och
datorrelaterade frågor till bibliotekspersonal i Östergötland under
2012 visade att cirka 70 procent av de Internet- och datorrelaterade
frågorna som inkom till biblioteken inte bedömdes ingå i bibliote-
kets uppgifter att informera om.288 En mycket liten del av de frågor
som inkom rörde myndigheters olika e-tjänster. Något som biblio-
teken inte heller hänför till sin uppgift att informera om.

286 SCB. 2014, Sveriges officiella biblioteksstatistik.
287 SCB, 2014. Privatpersoners användning av datorer och Internet 2013.
288 Fråga biblioteket- Internt och datorrelaterade frågor till bibliotekspersonalen i
Östergötland, Digidel 2013.

SOU 2015:28 Bilaga 7

279

Under perioden september 2013 och augusti 2014 bedrevs så
kallade E-serviceverkstäder i Kalmar och Mjölby kommun förlagda
vid huvudbiblioteken i respektive kommuner. E-serviceverkstäderna
fungerade som en fysisk plats dit individer kunde gå för att få indi-
viduell handledning kring hur man använder sig av olika digitala
verktyg. Besöken kunde ske genom tidsbokning eller drop-in. Inom
ramen för verkstäderna bedrevs även kursverksamhet. Bibliotekets
personal var de som hanterade de olika ärendena och som hand-
ledde personer i behov av stöd.289

2.4.3 Jämförande utblick av användarstöd för e-tjänster

I Finland har i da biblioteken en utpekad särställning i att säker-
ställa medborgarnas jämlika informationsförsörjning för att motverka
kunskapsmässig marginalisering bland invånarna. I Finland menar
man att dagens informationssamhälle kan åstadkomma en tudelning
mellan de människor som har tillgång till informationsteknik och de
som inte har det. Biblioteken uppfattas ha en viktig roll att spela.290

Finland har via regeringsinitiativet Kundservice 2014 tagit fram
en strategi för att medborgarna ska få den viktigaste offentliga ser-
vicen vid gemensamma serviceställen jämlikt i hela landet och på
rimligt avstånd från bostadsorten. I Kundservice 2014 föreslås ett
riksomfattande lagstadgat nätverk av gemensamma kundservice-
ställen som tillhandahåller kundservice från de viktigaste statliga
myndigheterna samt från kommunerna. Den nya lagstiftningen före-
slår att kommunerna ska svara för grundandet och underhållet av
den offentliga förvaltningens gemensamma kundserviceställen. Av-
sikten är att kommunerna ska ansvara för att ordna den gemen-
samma kundservicen och att kommunerna ersätts för de kostnader
som uppstår av att tillhandahålla de andra aktörernas tjänster.291

Det offentliga digitala servicestödet i Danmark utgår från webb-
portalen borger.dk. Kopplat till webbportalen finns i da 171 så

289 E-serviceverkstäder, Erfarenheter och rekommendationer från projektet E-serviceverk-
städer 2013-2014.
290 http://www.avi.fi/documents/10191/57010/Aluehallintovirastojen%20keskeiset%20arviot
% 20peruspalvelujen%20tilasta%202011_LR.pdf/6a4f700f-9eaf-4618-99dd-1c20709b5837
291 http://www.yhteispalvelu.fi/intermin/hankkeet/yp/home.nsf/pages/
62175B95B0795E6AC2257D81003FC323?opendocument;
https://www.vm.fi/vm/sv/05_projekt/013_kundservice/index.jsp

Bilaga 7 SOU 2015:28

280

kallade borgerservicecenter där kommunen och olika myndigheter
samordnar mycket av sin information och service. Dessa center är
ofta belägna på eller i anslutning till bibliotek. Vid borgerservice-
centrerna kan en person gå för att få handledning i hur olika e-
tjänster fungerar och för att direkt utföra olika typer av ärenden,
exempelvis utfärda körkort.

I Danmark innebar kommunreformen under 2007 att kommu-
nerna fick ett större ansvar och mandat för frågan vilket skyndade
på utvecklingen av kommunernas servicefunktioner tillsammans med
att frågan nationellt fick en högre status. 292

Danmark har i da en väl utbyggd kommunservice via Internet.
Det förklaras framförallt av att Danmark till skillnad från övriga
nordiska länder har ett tydligare nationellt ledarskap i utvecklandet
av offentliga e-tjänster och service kopplat till detta. Danska kom-
muner har varit framgångsrika på att säkra digital information, an-
vända och marknadsföra olika digitala lösningar, utveckla bra service-
lösningar och har ett nationellt stöd i sina åtaganden. I samband
med den danska kommunreformen 2007 tog den danska regeringen
fram nationella standarder för att alla kommuner skulle ha säker
dataöverföring och möjlighet för till exempel digital fakturering.
Det innebar i sin tur att kommunerna utvecklade samhällsservice
som syftade till att förenkla vardagen för medborgarna och minska
kommunens kostnader genom efterfrågebaserade webblösningar
för användarna.293

Den offentliga sektorn i Danmark har tre huvudspår utifrån den
digitala strategin för Danmark: Slut med pappershantering, ny digital
välfärd och tätare offentligt samarbete. Kommunerna spelar här en
viktig roll och har utifrån den kommunala digitaliseringsstrategin
som ambition att spara 2 miljarder från 2015, att utveckla den kom-
munala servicen och att ingå i samarbeten med varandra.294

Allt mer av den offentliga servicen i Danmark är i da digital. Ett
exempel på det är det under 2014 infördes ett obligatoriskt ”opt
out” system som innebär att alla danska medborgare förväntas gå
över till en digital brevlåda för myndighetspost. Borgerservicecentrer-

292 Nordic Broadband City Index How cities facilitate a digital future June 2012.
293 Nordic Broadband City Index How cities facilitate a digital future, 2012.
294 Det kommunale digitaliseringslandskab 2012- Status og udfordringer – resultater fra
kvantitativ undersøgelse blandt
kommunale it-chefer i Danmark, Disim IT & Aalborg Universitet 2012.

SOU 2015:28 Bilaga 7

281

na fyller här en funktion att stödja denna förändring genom att ge
danska medborgare support, stöd, handledning och vägledning in i
den digitala danska samhällsservicen. För anställda i kommuner,
bibliotek, jobbcenter, A-kassa och inom undervisning finns även en
framtagen guide ” HJÆLP EN NYBEGYNDER I GANG MED
IT” som de kan använda i mötet med personer som söker hjälp.295

2.5 Utvecklingen av offentliga e-tjänster

2.5.1 Nationella e-tjänster

Det nationella e-tjänsteutbudet växer snabbt. 2013 uppgav de svenska
myndigheterna att de tillhandahåller sammantaget 1 057 e-tjänster
via gränssnittet maskin-till-människa, vilket motsvarar en ökning
med 65 procent från 2011296.297 44 myndigheter uppgav under 2013
att det pågås eller planeras utveckling för 116 e-tjänster med nytta
för privatpersoner under 2013–2014.

295 HJÆLP EN NYBEGYNDER I GANG MED IT, Digitaliseringsstyrelsen Danmark 2011
296 Statistiken över den snabba utvecklingen av antalet e-tjänster bör tolkas med försiktighet
då definitionen över vad som räknas som e-tjänst har förändrats mellan åren.
297 E-delegationen, 2013. ”Uppföljning av myndigheternas arbete med e-förvaltning och e-
tjänster 2013”.

30%

40%

50%

60%

70%

80%

90%

2011 2012 2013 2014 2015 2016 2017 2018

hämtat information
från myndigheters
hemsidor

laddat ned blanketter
från myndigheters
hemsidor

skickat in ifyllda
blanketter till
myndigheter

Bilaga 7 SOU 2015:28

282

Källa: SCB

Enligt SCB har 74 procent av samtliga i åldern 16–85 år hämtat
information från myndigheters hemsidor under perioden april 2013
till mars 2014. 49 procent har laddat ner blanketter via myndigheters
hemsidor och 47 procent har skickat in ifyllda blanketter till myn-
digheter.298 Tendensen är att en allt större andel av Sveriges befolk-
ning använder Internet för att kommunicera med myndigheter på
för varje år. 299

Enligt Skatteverket ökar andelen e-deklarationer för varje år.
Under 2014 skedde två av tre deklarationer digitalt300. Enligt SCB
hade nästan en fjärdedel av samtliga 16–85 år sökt någon form av
ersättning via myndigheters hemsidor, exempelvis studiemedel eller
pension, under perioden april 2012–mars 2013. 23 respektive 17 pro-
cent hade laddat ner personliga dokument från myndigheters hem-
sidor eller använt bibliotekstjänster.301

Det finns i da ingen samlad statistik över e-tjänsteanvändningen
för olika myndigheter och e-tjänster. Statistik från Försäkringskassan
kan illustrera förhållandena i dag 302. Myndigheten hade under 2014
över 21 miljoner inloggningar och fick in 5,8 miljoner ansökningar
digitalt. Totalt har man 1,3 miljoner användare om året (räknat på
personnr), 70 procent av användarna är inne på e-tjänsten varje månad.
Totalt är 60 procent av myndighetens användare av e-tjänster för-
äldrar och 25 procent tillhör sjuksegmentet303. 90 procent av alla
ansökningar inom föräldrasegmentet304 sker i da digitalt via myndig-
heten e-tjänst. För arbetssökande och funktionshindrade är använ-
darfrekvensen lägre. Myndigheten lanserade sina första e-tjänster
(Föräldrapenning och VAB) under 2003 och har i da nått en själv-
betjäningsgrad för dessa tjänster på 80–90 procent, nivåer som myn-
digheten anser att flera av myndighetens andra e- tjänster också

298 SCB, 2014. Privatpersoners användning av datorer och Internet 2014.
299 Uppgifterna i diagrammet nedan kommer från SCB ur publikationen ”Privatpersoners
användning av datorer och Internet” för åren 2011-2014.
300 http://www.skatteverket.se/omoss/press/pressmeddelanden/riks/2014/2014/
rekordmangadeklareradeelektroniskt.5.15532c7b1442f256bae10a08.html
301 SCB, 2014. Privatpersoners användning av datorer och Internet 2013.
302 Uppgifterna kommer från Försäkringskassan, februari 2015.
303 Sjukanmälan, ansökan om sjukpenning, ändra omfattning av sjukpenning etc.
304 Försäkringskassans klassificering av segment.

SOU 2015:28 Bilaga 7

283

kommer att nå inom några år. E-tjänsten ”Mina sidor” finns sedan
2012 som applikation till mobiltelefoner och surfplattor och har
sedan starten årligen dubblerat antal användare. 65 procent av an-
vändarna av Försäkringskassans e-tjänster hittar tjänsten genom att
söka på Internet, 10 procent får information om den från vänner
eller familj, 2–3 procent från tips från handläggare, 5–10 procent via
telefon med kontaktcenter och 2–4 procent från Servicekontor.

2.5.2 Kommunala e-tjänster

Det saknas i dagsläget någon studie eller uppföljning över i vilken
omfattning som specifikt kommunala e-tjänster används. I likhet
med det nationella e-tjänsteutbudet utvecklas dock utbudet av kom-
munala e-tjänsteutbudet mycket snabbt. Enligt SKL tillhandahåller
drygt fyra av fem kommuner e-tjänster.305 Kommunerna erbjuder
allt från noll till 140 e-tjänster. Medelvärdet av erbjudna e-tjänster
för kommuner som erbjuder e-tjänster är 24 stycken. E-tjänst för
att boka och låna om böcker (68 procent), låna e-böcker och andra
digitala medier (63 procent) samt ansökan till förskola (58 procent)
är de vanligast förekommande e-tjänsterna. 19 procent av kommu-
nerna har påbörjat ett arbete för att ansluta till Mina meddelanden.
70 procent av kommunerna erbjuder digitala verktyg för medborgar-
dialog. 62 procent gör detta via sociala medier, 25 procent via speci-
fika IT-lösningar. 84 procent av kommunerna med fler än 50 000
invånare prioriterar arbetet e-förvaltningsarbetet högt eller mycket
högt. 57 procent av kommunerna uppger att utvecklingen av e-
förvaltning har hög eller mycket hög prioritet. 306

Trenden mot ökad regional, mellankommunal, men också natio-
nell, samverkan för att ta fram kommungemensamma e-tjänste-
lösningar är en viktig faktor som kan förklara den snabba utveck-
lingen av kommunala e-tjänstelösningar i Sverige. I Värmlands län
har exempelvis frågan om digital service till medborgarna via e-
tjänster haft hög prioritet. Karlstad kommun och företaget Abou
har till exempel tagit fram en E-plattform (teknisk plattform) att
utveckla kommunala e-tjänster utifrån som i da används av flertalet
kommuner i Värmland. Genom en gemensam plattform har det

305 SKL, 2014. ”E-tjänster och appar – hur är läget i kommunerna?”
306 SKL, 2014. ”E-tjänster och appar– hur är läget i kommunerna?”

Bilaga 7 SOU 2015:28

284

blivit möjligt för kommunerna att dela på utvecklings- och drifts-
kostnader, vilket har inneburit att även mindre kommuner har kunnat
utveckla e-tjänster som annars hade varit för dyra att utveckla på
egen hand. Under 2013 lanserades plattformen och i samband med
det 100 nya e-tjänster till invånarna i länet. Karlstad kommun och
företaget Abou driver också ett E-kontor för att serva användare
med stöd och support.

SOU 2015:28 Bilaga 7

285

2.6 Målgrupp och förväntad användning av digitala
servicecenter

2.6.1 De digitala servicecentrernas målgrupp

Målgruppen, dvs. de enskilda som de digitala servicecentrerna syftar
till att nå och påverka, består av två huvudsakliga grupper. En mål-
grupp består av de som brukar beskrivas som helt digitalt utanför,
dvs. som inte alls eller till mycket liten del använder sig av Internet
och digitala verktyg.

Olika uppskattningar har gjorts över hur många svenskar som
befinner sig i så kallat digital utanförskap. Enligt Svenskarna och
Internet (2014) använde 1 miljoner svenskar inte Internet under
2014. 35 procent av svenskarna som är 76 år eller äldre har någon
gång använt Internet jämfört med 79 procent för åldersgruppen 66–
75 år. Enligt SCB har sju procent (522 600) av samtliga 16–85 år
aldrig använt en dator. 47 procent (245 000) av dessa är 75–85 år
gamla, 24 procent (126 100) är 65–74 år.307

Personer med obefintlig digital kompetens är generellt mycket
svåra att nå med offentliga stödinsatser. Ett huvudskäl till det är att
dessa grupper har låg egen motivation att kompetensutveckla sig.
Enligt Svenskarna och Internet 2014 utgör exempelvis ointresse det
klart vanligaste motivet, 63 procent, för att inte använda sig av
Internet308.

Den andra huvudsakliga målgruppen består av de personer som
redan använder sig av Internet och digitala verktyg men som saknar
tillräcklig digital kompetens, exempelvis för att självständigt använda
sig av e-tjänster.

Den digitala kompetensen är generellt lägre bland svenskar som
är 65 år och äldre. Enligt SCB (2013) har endast 30 procent av denna
grupp medel eller hög Internetkompetens jämfört med 68 procent
för samtliga 16–74 år. Utöver de äldre, utgör invandrare/nyanlända,
människor med låg utbildning och/eller små ekonomiska förutsätt-
ningar samt hemlösa, grupper med låg digital kompetens.309

307 SCB, 2014. Privatpersoners användning av datorer och Internet 2014.
308 Findahl, O. (2014). Svenskarna och Internet 2014. .SE
309 Findahl, O. (2014). Svenskarna och Internet 2014. .SE

Bilaga 7 SOU 2015:28

286

Bristen på digital kompetens yttrar sig bland annat i användningen
av e-tjänster. Av de personer i åldern 16–85 som under perioden
april 2012 till mars 2013 använt myndigheters hemsidor upplevde sex
procent (472 100 personer) det som svårt att använda e-tjänsterna.310
Sju procent av de som upplever någon form av problem med datorer
i hemmet upplever ett hinder att kommunicera med myndigheter
eller företag.311 Enligt Almega och Demoskop (2013) hindras sex
procent av svenskarna av datorproblem för att kommunicera med
myndigheter eller företag.312

Källa: SCB.

Av de personer i åldern 16–85 år som ej har skickat blankett till
myndighet via Internet under perioden april 2012–mars 2013 upp-
ger drygt fyra av tio att det inte vet hur man gör som anledning
eller att det är för krångligt.314 Det motsvarar fyra procent (308 800

310 SCB, 2014. Privatpersoners användning av datorer och internet 2014
311 Findahl, O. (2014). Svenskarna och Internet 2014. .SE
312 Uppgiften kommer från en undersökning genomförd av Demoskop 2013 på uppdrag av
Almega.
313 Värden för 2011 och 2012 är extrapolerade utifrån tidigare urval av samtliga 16-74 år.
314 SCB, 2014. Privatpersoners användning av datorer och internet 2014.

0%

2%

4%

6%

8%

10%

12%

2011 2012 2013 2014 2015 2016 2017 2018

Har inte skickat in
blanketter till
myndigheter via
internet då de inte vet
hur man gör eller att
det är för krångligt

Har inte skickat in
blanketter till
myndigheter via
internet för att det
krävdes e-legitimation
eller för att det var
problem med att
använda en sådan

SOU 2015:28 Bilaga 7

287

personer) av samtliga personer i åldern 16–85 år. Trots att använd-
ningen av offentliga e-tjänster ökar i såväl numerär som volym
uppger fler personer varje år att de inte har skickat in blanketter till
myndigheter via Internet eftersom de inte vet hur man gör eller att
det är för krångligt.

Ett annat sätt att resonera kring målgruppen för de digitala service-
centrerna att genom EU:s eGovernment Report 2014315. Där delas
svenskarna in i fyra grupper i förhållande till användningen av e-
tjänster. 46 procent bedöms vara lojala e-tjänsteanvändare, 14 pro-
cent potentiella ”avhoppare”, 11 procent potentiella användare och
29 procent ”icke-anhängare”. Utifrån en sådan uppdelning är det
troligt att de digitala servicecentrerna skulle utnyttjas mest och få
störst effekt på de individer som bedöms vara potentiella avhoppare
och potentiella användare.

Avsaknaden av kvantitativ uppföljning och statistik över antalet
besök, målgruppens behov av handledning och vilken typ av service
som efterfrågas är påtaglig bland de olika insatser som myndigheter
och kommuner i da driver av karaktären digitalt servicestöd. Många
gånger hänger det samman med vaga uppdragsbeskrivningar och
avsaknad av tydligt uppsatta mål för de olika typerna av service-
funktionerna. Utmärkande är också en osäkerhet kring målgruppens
storlek som är i behov av att besöka ett kommunalt kontaktcenter
eller ett servicekontor för att få handledning i hur till exempel en e-
tjänst fungerar. Det påverkar i sin tur möjligheterna att göra rele-
vanta uppföljningar av de olika servicelösningarna.

Baserat på erfarenheter från Sverige, Finland och Danmark har
framför allt pensionärer och i något mindre utsträckning individer
med utländsk bakgrund visat intresse av att utnyttja möjligheterna
att använda sig av offentligt servicestöd kring olika digitala tjänster.
Utifrån intervjuer316 med befintliga servicefunktioner som Med-
borgarkontor, Servicekontor, Kommuners kontaktcentrer och E-
serviceverkstäder, där en individ i da kan få hjälp med frågor om
datorer och Internet, visar erfarenheterna att det är grupper som
uppfattas vara i större behov av samhällsservice som vänder sig till
dessa aktörer i dag . Förvärvsarbetande personer mitt i livet uppfattas

315 http://ec.europa.eu/digital-agenda/en/news/eu-egovernment-report-2014-shows-
usability-online-public-services-improving-not-fast
316 Ramböll intervjustudie, jan-feb 2015.

Bilaga 7 SOU 2015:28

288

mycket mer sällan ha kontakt med kommunen. Äldre personer och
föräldrar med små barn är de som oftast direkt vänder sig till ett
kommunal kontaktcenter och som kommunen handleder i hur till
exempel en e-tjänst fungerar. Ser vi till Servicekontor och Med-
borgarkontor besöks de i da i hög utsträckning av utlandsfödda
personer. Erfarenheter från försöksverksamheter av s.k. e-service-
verkstäder visar att det framför allt är pensionärer och personer med
utländsk bakgrund som besöker verkstäderna.

2.6.2 Förväntad användning av de digitala servicecentrerna

Hur många som kommer använda de digitala servicecentrerna beror
på flera faktorer. En faktor utgörs av i vilken utsträckning andra
verksamheter och de nationella e-tjänsterna kommer att styra in-
komna frågor mot de digitala servicecentrerna. En annan faktor som
påverkar handlar om hur många platser som kommunerna väljer att
fysiskt tillhandahålla servicecenterfunktioner på. Den faktor som
sannolikt blir mest utslagsgivande handlar om det faktiska utbudet
av service och tjänster vid de digitala servicecentrerna.

Erfarenheter av E-serviceverkstaden i Mjölby kommun pekar på
att användarna framför allt sökte upp verkstäderna för hjälp med
allmän Internetanvändning, e-posthantering, e-böcker, filhantering,
nedladdning av talböcker, hjälp med att boka biljetter och att få
igång sin surfplatta. Endast en mycket liten andel av besöken avsåg
frågor kring e-tjänster317.

Hur många som kommer att besöka och använda sig av de digi-
tala servicecentrerna är därför avhängigt vilken samlat erbjudande
som kommunerna väljer att erbjuda vid eller i anslutning till de
digitala servicecentrerna. Vi vet av erfarenhet från exempelvis
Digidelkampanjen att de personer som har lägst digital kompetens
och intresse nås bäst genom stöd utformat utifrån deras specifika
behov och förutsättningar. Det är mer troligt att en person som
inte använder sig av datorer kommer till en stödtjänst för att lära
sig använda Facebook för att kommunicera med sin familj än för
att använda en nationell eller kommunal e-tjänst. Nyfikenhet kring

317 Verksamhetsberättelse för Mjölby bibliotek 2013, Mjölby Kommun, Kultur- och fritids-
förvaltningen 2014-02-12.

SOU 2015:28 Bilaga 7

289

andra frågor av digital karaktär kan dock utgöra en möjlig ingång
för att också börja använda sig av e-tjänster.

Sammantaget gäller det att ha realistiska förväntningar kring i
vilken utsträckning som de digitala servicecentrerna kommer att
utnyttjas. Det gäller också att ha realistiska förväntningar kring i
vilken utsträckning som de som söker sig till de digitala service-
centrerna kommer att söka hjälp och ha behov av stöd som specifikt
gäller e-tjänster. Sammantaget går det inte att mot evidensmässig
grund uppskatta i vilken utsträckning som de digitala servicecentrer-
na förväntas utnyttjas. Baserat på vissa antaganden och kända upp-
gifter kan vi dock göra en uppskattning.

E-serviceverkstäderna i Mjölby respektive Kalmar hade ungefär
500 unika besökare per år var. Sett till invånarantalet i dessa kom-
muner besöktes i genomsnitt verkstäderna av 1,1 procent av kom-
munens invånare. Baserat på att digitala servicecenter skulle införas
i alla Sveriges kommuner och att lika många personer skulle besöka
dessa center i genomsnitt, skulle det motsvara 107 474 personer i
Sverige per år. Jämförelsen är problematisk på flera sätt, särskilt
eftersom e-serviceverkstäderna erbjöd ett bredare utbud av stöd-
insatser än vad som är tänkt att täckas av statliga stimulansmedel.
Jämförelsen tar inte heller hänsyn till den marginella effekten av de
digitala servicecentrerna i förhållande till hur många som hade fått
hjälp och stöd i alla fall vid befintliga verksamheter som bibliotek,
servicekontor, medborgarkontor, kommunkontor etc.

2.7 Beräknade kostnader för digitala servicecenter

För att uppskatta kostnaderna och den statsfinansiella kostnads-
ramen för föreslagen åtgärd har en beräkningsmodell utarbetats.
Modellen tar sin utgångspunkt i kommuners invånarantal utifrån
fem storleksgrupper. Till kommungrupperna har en fördelnings-
nyckel kopplats för uppskattning av kostnaderna per exempelkom-
mun. Fördelningsnyckeln är uppbyggd utifrån två huvudsakliga
antaganden. Antagande 1 är att kommuner med fler invånare är i
behov av mer statliga medel. Antagande 2 är att kommuner med
fler invånare har ett mindre relativt behov av stöd då det befintliga
utbudet av digitala stödtjänster är bättre, exempelvis vad gäller ser-
vicekontor. En mer utvecklas fördelningsnyckel behöver utarbetas

Bilaga 7 SOU 2015:28

290

som tar hänsyn även till andra faktorer, exempelvis ålderssamman-
sättning, sysselsättningsgrad, tätortsgrad och avstånd.

Huvuddelen av kostnaderna förväntas gå till personalkostnader.
Det är upp till kommunerna att avgöra hur dessa medel bör an-
vändas, exempelvis för en dedikerad tjänst eller fördelat på flera
personer inom befintliga verksamheter i olika delar av kommunen318.

För att hantera det relativt större behovet av dedikerade per-
sonalresurser det första året har 50 procent av personalkostnaderna
fördelats på år 1. År 2 och 3 har fördelats 25 procent respektive.
Personalkostnaderna är beräknade utifrån uppgifter om en genom-
snittlig månadslön för en bibliotekarie på 25 621 kronor319 vilket
motsvarar en årlig lönekostnad inklusive sociala avgifter på
414 828 kronor.

Utöver de rörliga personalkostnaderna tillkommer kostnader för
bredare kompetensutveckling av personalen. Det kan exempelvis
handla om att myndighetsföreträdare utbildar bibliotekspersonal i
att använda myndigheters e-tjänster. En mindre del av kostnaderna
beräknas gå till materiella inköp och investeringar. Huvudprincipen
är att kommuner så långt det är möjligt bör bygga vidare på be-
fintlig infrastruktur. Det står dock kommunerna fritt att utifrån
egna bedömningar och i begränsad omfattning använda medel för
investeringar eller uppgradering av befintlig infrastruktur. Mindre
summor har i beräkningsmodellen allokerats för materiella kostna-
der som inköp av hårdvara som datorer och surfplattor320, installa-
tion av hårdvara321, inköp av övrig utrustning322, samt programvara323.
Ingår gör också en mindre initial kostnadspost för marknads-
föring324.

318 Biblioteken i Kalmar och Mjölby valde exempelvis olika sätt att bemanna sina E-service-
verkstäder. I Mjölby delades uppgiften att erbjuda individuell handledning mellan 8 av biblio-
tekets 15 medarbetare. I Kalmar arbetare två medarbetare istället dedikerat med E-service-
verkstadsuppdraget. Uppgifterna kommer från samtal med representanter för de respektive
E-serviceverkstäderna.
319 http://www.lonestatistik.se/loner.asp/yrke/Bibliotekarie-1124
320 Antagande att medel avsätts för de minsta kommunerna att köpa in 3 datorpaket till ett
styckpris på 8 000 kronor och ett totalpris på 24 000 kronor, samt 3 surfplattor till ett
styckpris på 3 500 kronor och ett totalpris på 10 500 kronor, för att komplettera nuvarande
tillgängliga resurser.
321 Engångskostnad för att installera utrustning, dra kablar etc.
322 Bygger på en genomsnittlig kostnad per arbetsstation på 2 000 kronor.
323 Bygger på utökade befintliga programvarulicenser.
324 Bygger på ett antagande om att kostnaderna i huvudsak uppstår år 1 i form av fram-
tagande av material och ev. spridning.

SOU 2015:28 Bilaga 7

291

De uppskattade kostnaderna per kommun varierar enligt beräk-
ningsmodellen mellan drygt 500 000 och drygt 1 miljon kronor för
tre år. Denna kostnadsberäkning ligger något under tidigare gjorda
kostnadsuppskattningar av att driva s.k. E-serviceverkstäder325. Beräk-
ningsmodellen framgår i tabellen nedan.

325 Om lokalkostnaderna och vissa kostnader för personal och teknik redan finns i kommunens
budget och kan omdisponeras, uppskattar Digidel i sin slutrapport ”Ökad digital delaktig-
het” kostnaden för en E-serviceverkstad i en medelstor kommun med 20–30 000 invånare till
cirka 500 000 kronor per år för samordning, marknadsföring, aktiviteter,
teknikuppdateringar och programvaror. Baserat på erfarenheterna av en E-serviceverkstaden
i Mjölby bedöms de fasta kostnaderna för att driva verksamheten till cirka 200 000 per år för
en medelstor kommun.

Bilaga 7 SOU 2015:28

292

2.8 Konsekvenser för staten

De statliga anslagen för digitala servicecenter bör betraktas som
stimulansmedel till kommunerna för att utföra uppgifter som till
huvudsaklig del redan utförs och som faller inom ramen för befint-
liga uppdragsbeskrivningar. Bidraget är frivilligt för kommunerna
att söka. Digitaliseringskommissionen föreslår därför en statlig med-
finansieringsgrad på 50 procent för de uppskattade kostnaderna för
personal, kompetensutveckling och marknadsföring för att kom-
pensera kommunerna för det utökade uppdraget.

SOU 2015:28 Bilaga 7

293

Eftersom det statliga bidraget är frivilligt kan vi anta att inte alla
kommuner väljer att söka medel. Baserat på genomförda kostnads-
beräkningar och en förväntad utnyttjandegrad på 75 procent föreslås
en samlad kostnadsram för de statliga anslagen uppgå till 69 miljo-
ner kronor. Kostnaden år 1 bedöms bli 36,5 miljoner kronor. Kost-
naden för år 2 bedöms bli 16 miljoner kronor och år 3 16,5 miljoner
kronor. I kostnadsramen ingår även avsatta medel för utvärdering
och en nationell samordningstjänst.

Utifrån ett antagande om att hälften av avsatta medel för kom-
munala personalkostnader direkt eller indirekt kommer resultera i
nyanställningar bedöms åtgärden även skapa 37 nya arbetstillfällen
år 1 och 19 arbetstillfällen år 2 och 3. Om vi tar hänsyn till ökade
intäkter för staten genom inkomstskatt och arbetsgivaravgifter blir

Bilaga 7 SOU 2015:28

294

den direkta offentligfinansiella nettoeffekten av åtgärden totalt
minus 49,5 miljoner kronor över en treårsperiod.326

En utgångspunkt för åtgärden är att kommunerna bör utforma
de digitala servicecentrerna utifrån lokala förutsättningar och befint-
ligt serviceutbud. Åtgärden bedöms därför inte få några negativa
konsekvenser för befintliga tjänster eller serviceutbud som tillhanda-
hålls av myndigheter, exempelvis genom Servicekontor. Det kan dock
inte uteslutas att en ökad samordning mellan kommunala aktörer
och nationella myndigheter kommer leda till förändrade sätt att
organisera befintliga lokala utbud av servicestöd.

Det har inte gjorts några försök att uppskatta eller beräkna de
samlade nyttorna av ökat e-tjänsteanvändande i samhället. Ökad
medborgarnytta i termer av bättre samhällsservice och tillgänglig-
het, samt offentliga kostnadsbesparingar för handläggning lyfts
fram som generella nyttor327.

Förslaget om digitala servicecenter bör i huvudsak ses i ett demo-
kratiskt perspektiv med utgångspunkt i individers rättighet att på
likvärdigt sätt kunna ta del av samhällets service. Åtgärden är dock
möjlig att koppla till vissa samhällsekonomiska nyttor förknippade
med en ökad digital kompetensnivå i samhället och ökad använd-
ning av e-tjänster. Exempel på dessa nyttor är kostnadsbesparingar
för myndigheter och kommuner som är möjliga att realisera genom
ökad användning av e-tjänster328:

326 Den uppskattade offentligfinansiella nettoeffekten bygger på följande antaganden. En
genomsnittlig månatlig nettolön för en bibliotekarie ligger på 25 621 kronor. Enligt verksamt.se
ger det en total lönekostnad, inkl. sociala avgifter och arbetsgivaravgift på 414 828. Intäkter-
na är baserade på en genomsnittlig kommunal inkomstskatt på 31,99 procent. Samtliga indi-
vider bedöms vara över 26 år varför arbetsgivaravgiften är beräknad utifrån 31,42 procent.
327 Se exempelvis: E-delegationen, 2013. ”Uppföljning av myndigheternas arbete med e-för-
valtning och e-tjänster 2013”.
328 Ökad e-tjänsteanvändning medför även vissa ökade bruttokostnader för offentliga aktörer.
E-legitimationsnämnden undersökte för 2012 användandet av e-legitimationer och dess
kostnader för ett urval av myndigheter och kommuner. Den sammanlagda volymen för åtta
nationella myndigheterna och de tre kommunerna var för 2012 57 miljoner transaktioner. För
det betalade dessa aktörer sammanlagt 24,5 mkr, dvs i genomsnitt 43 öre per legitimering
och underskrift. Se vidare:
http://www.elegnamnden.se/download/18.34f3b0b713e2cf5455b8eb/1366975458554/
Marknad+f%C3%B6r+elektronisk+legitimering+och+underskrift+2012.pdf

SOU 2015:28 Bilaga 7

295

 minskad manuell ärendehantering

 minskade kostnader för posthantering

 frigjord arbetstid genom minskad support

Det är viktigt att ha realistiska ambitioner kring hur väl dessa typer
av verksamheter fungerar och kommer att fungera. Det har inte gjorts
några utvärderingar eller uppföljningar, vare sig över i vilken utsträck-
ning som digital servicecenterliknande verksamheter hjälper de som
är i störst behov av hjälp, eller om det pedagogiska innehållet fak-
tiskt bidrar till öka den digitala kompetensen så att användarna blir
självständiga användare.

Det evidensmässiga underlaget för att beräkna eller uppskatta de
samhällsekonomiska nyttorna av ökat e-tjänsteanvändande är brist-
fälligt. Enligt E-delegationens genomgång av myndigheternas arbete
med e-förvaltning och e-tjänster har endast ett par myndigheter
kunnat beräkna den årliga interna kostnadsbesparingen på nya
tjänster de kommande tre åren efter driftsättning329. Flera myndig-
heter pekade istället på ökade kostnader.

Som referensvärde beräknade Försäkringskassan den totala årliga
interna kostnadsbesparingen till 80 miljoner kronor per år330. För-
säkringskassan uppger vidare att exempelvis kompletteringsgraden,
dvs. att användaren har fyllt i någon post felaktigt och måste
komplettera uppgifter vid ett senare tillfälle, i vissa fall minskat från
50 procent till 10 procent då ansökningar gjorts via e-tjänst jämfört
med pappersblankett. Via en e-tjänst och ett bank-id finns många
uppgifter om användaren sedan tidigare samt att det via en teknisk
plattform går att göra vissa val obligatoriska vilket i sin tur minskar
antalet kompletteringar. De nationella e-tjänsterna och användarnas
tillgång till en personlig sida med individuella uppgifter har gjort
det möjligt att inhämta information om olika ärenden vilket i sin
tur medfört att samtalen för vissa typer av frågor till myndigheter-
nas kundtjänster minskat med 50 procent.

329 E-delegationen, 2013. ”Uppföljning av myndigheternas arbete med e-förvaltning och e-
tjänster 2013”.
330 E-delegationen, 2013. ”Uppföljning av myndigheternas arbete med e-förvaltning och e-
tjänster 2013”.

Bilaga 7 SOU 2015:28

296

Det är troligt att åtgärden kommer att få vissa positiva spill-over-
effekter kopplade till digital kompetens och digital delaktighet.
Steget för de personer som genom de digitala servicecentrerna lär
sig använda utpekade e-tjänster att också börja använda även andra
offentliga e-tjänster kortas. Effekten bedöms inte som möjlig att
skatta.

2.9 Konsekvenser för kommuner

Kommuner föreslås kunna söka sammanlagda medel upp till 69 mil-
joner kronor över en treårsperiod. Storleken på de statliga anslagen
är utformade så att de ska utgöra stimulansmedel för kommuner att
ta sig an en uppgift som de till vissa delar i da utför utan statlig
kompensation. Ett antagande är här att avsatta medel överstiger de
specifika kostnader som de digitala servicecentrerna kan härleda till
genomförda stödinsatser kopplade till nationella e-tjänster. Mellan-
skillnaden i termer av pengar eller personalresurser är därmed att
betrakta som en nettointäkt för kommunerna.

En utgångspunkt för åtgärden är att kommunerna bör utforma
de digitala servicecentrerna med utgångspunkt i lokala förutsätt-
ningar och befintligt serviceutbud. Åtgärden bedöms därför inte få
några negativa konsekvenser för befintliga tjänster eller serviceutbud
som tillhandahålls i kommunerna, exempelvis genom medborgar-
kontor och bibliotek.

2.10 Konsekvenser för enskilda

De digitala servicecentrerna bör i huvudsak ses som en åtgärd som
kommer de enskilda medborgarna till godo. Åtgärden bör ses som
en demokratiåtgärd och som en tillgänglighetsåtgärd särskilt riktad
mot de individer och grupper som i da saknar kompetens att själv-
ständigt kommunicera digitalt med offentliga institutioner. De indi-
vider som får stöd att självständigt börja använda sig av e-tjänster
upplever sannolikt ett flertal olika nyttor:

 Ökad digital kompetens

 Bättre samhällsservice

SOU 2015:28 Bilaga 7

297

 Ökad tillgänglighet till samhällsservice

 Minskade kostnader för posthantering

 Ökad upplevd självständighet

Dessa nyttor saknar beräkningsmässig grund. Åtgärden medför inte
några kostnader för enskilda.

2.11 Konsekvenser för företag

Åtgärden berör inte företag direkt. Det kan dock inte uteslutas att
ökad digital kompetens bland individer som tar del av stöd får positiva
följdeffekter för företag genom att fler privatpersoner kan använda
sig av deras e-lösningar, exempelvis för e-handel och bankhantering
via Internet. Enligt SCB har 17 procent av samtliga svenskar 16–85 år
aldrig köpt/beställt varor/tjänster via Internet för privat bruk och
27 procent aldrig använt sig av en Internetbank.331 Dessa indirekta
konsekvenser för företag saknar beräkningsmässig grund.

De digitala servicecentrerna bedöms inte påverka eller få negativa
konsekvenser för den befintliga tjänstemarknaden för IT-support
för privatpersoner då det saknas betalningsvilja för privatpersoner
för de tjänster som centrerna tillhandahåller.

Åtgärden bedöms inte få några övriga konsekvenser för företag.

2.12 Övriga konsekvenser

Ökad användning av e-tjänstelösningar bedöms ha en positiv miljö-
påverkan genom minskad pappersanvändning och minskat transport-
behov. Effekten saknar beräkningsmässig grund.

331 SCB, 2014. Privatpersoners användning av datorer och internet 2014.

Bilaga 7 SOU 2015:28

298

2.13 Bedömningar

2.13.1 Har åtgärden betydelse och konsekvenser för den
kommunala självstyrelsen?

Åtgärden bedöms inte ha någon betydelse eller få några konsekven-
ser för den kommunala självstyrelsen.

2.13.2 Stämmer regleringen överens med eller går utöver
de skyldigheter som följer av Sveriges anslutning
till Europeiska unionen?

Åtgärden bedöms stämma överens med de skyldigheter som följer
av Sveriges anslutning till Europeiska unionen.

2.13.3 Har åtgärden betydelse och konsekvenser för
brottsligheten och det brottsförebyggande arbetet?

Åtgärden bedöms inte ha någon betydelse för eller få några kon-
sekvenser för brottsligheten eller det brottsförebyggande arbetet.

2.13.4 Har åtgärden betydelse och konsekvenser för
sysselsättning och offentlig service i olika delar
av landet?

Åtgärden bedöms generera totalt 76 nya årsarbetskrafter. 37 arbets-
tillfällen uppskattas genereras år 1 och 19 arbetstillfällen år 2 respek-
tive år 3. Dessa arbetstillfällen är jämnt fördelade över kommunerna
i landet.

Åtgärden har som huvudsyfte att förbättra den offentliga ser-
vicen. Detta förväntas ske jämnt i olika delar av landet, särskilt i de
delar som i da har bristande service kopplat till stöd för att använda
offentliga e-tjänster, såväl mellan kommuner som inom kommuner.
Se vidare kapitel 0, 0 och 0.

SOU 2015:28 Bilaga 7

299

2.13.5 Har åtgärden betydelse och konsekvenser för
jämställdheten mellan kvinnor och män eller för
möjligheterna att nå de integrationspolitiska målen?

Åtgärden vänder sig särskilt till de grupper i samhället med lägre
digital kompetens och som i da upplever problem med att kom-
municera med offentliga institutioner. Individer med invandrar-
bakgrund utgör en central målgrupp för åtgärden. Enligt SCB an-
vände 61 procent av samtliga utrikes födda 16–85 år internet för
privat bruk för att hämta information från myndigheters hemsidor
under perioden april 2012–mars 2013 jämfört med 72 procent för
inrikes födda.332 36 procent av samtliga utrikes födda använde inter-
net för privat bruk för att skicka in ifyllda blanketter till myndig-
heter under samma period jämfört med 45 procent för inrikes
födda.333 Åtgärden bedöms ha en positiv effekt på de integrations-
politiska målen.

Åtgärden bedöms sammantaget ha en större positiv effekt för
kvinnor än för män. Det är troligt att de digitala servicecentrerna i
större utsträckning kommer att användas av kvinnor än av män.
Enligt SCB använder kvinnor i något högre utsträckning än män sig
av Internet på bibliotek samtidigt som män i något högre utsträck-
ning använder sig av Internet för att skicka in ifyllda blanketter till
myndigheter334. Enligt SCB har 10 procent av kvinnorna och 7 pro-
cent av männen i åldern 16–85 år inte tillgång till internet i hemmet.
10 procent av samtliga kvinnor 16–85 år har använt internet på ett
bibliotek jämfört med endast 7 procent av männen.335

68 procent av samtliga kvinnor 16–85 år använde vidare internet
för privat bruk för att hämta information från myndigheters hem-
sidor under perioden april 2012–mars 2013. Detta kan jämföras
med 72 procent för män. 41 procent av samtliga kvinnor 16–85 år
använde internet för privat bruk för att skicka in ifyllda blanketter
till myndigheter under samma period jämfört med 46 procent från
män. 336

332 SCB, 2014. Privatpersoners användning av datorer och internet 2013.
333 SCB, 2014. Privatpersoners användning av datorer och internet 2013.
334 SCB, 2014. Privatpersoners användning av datorer och internet 2013.
335 SCB, 2014. Privatpersoners användning av datorer och internet 2013.
336 SCB, 2014. Privatpersoners användning av datorer och internet 2013.

Bilaga 7 SOU 2015:28

300

Vi vet också att kvinnor lever längre varför kvinnors samlade
nytta, exempelvis i termer av ökat självständigt användande av digi-
tala verktyg, bör vara större jämfört med mäns.

84 procent av verksamma bibliotekarier vid folkbiblioteken är
kvinnor337. De arbetstillfällen som förväntas genereras genom de stat-
liga stimulansmedlen bör i större utsträckning generera ökad syssel-
sättning bland kvinnor.

2.13.6 Behöver hänsyn tas när det gäller tidpunkten för
ikraftträdande eller speciella informationsinsatser?

Åtgärden bedöms inte behöva föregås av några särskilda hänsyn vad
gäller tidpunkt. Särskilda medel avsätts för en nationell samord-
ningstjänst med uppgift att ta fram nationellt informationsmaterial
som kan ligga till grund för de digitala servicecentrernas marknads-
föring och information till allmänheten.

2.13.7 Hur bör åtgärden följas upp och utvärderas?

Åtgärden bör utvärderas och följas upp noga. Beroende på val av
finansieringsmekanism bör utvärderingen och uppföljningen utfor-
mas så att den också kan ligga till grund för medelstilldelning. Ett
mindre urval av representativa kommuner bör väljas ut för att ingå i
en mer rigorös effektutvärdering som utöver utnyttjandegraden
också värderar den upplevda och faktiska effekten på individnivå.
Frågor om användning och upplevd nytta av de digitala service-
centrerna bör också infogas i SCB årliga undersökning: ”Privat-
personers användning av datorer och Internet”.

337 SCB. 2014, Sveriges officiella biblioteksstatistik.

SOU 2015:28 Bilaga 7

301

3 Förstudie konsekvensutredning
av åtgärder som ej föreslås

3.1 Friskvårdsbidragskonstruktion

Digitaliseringskommissionen har tittat på möjligheten att ge arbets-
givare möjligheten att tillhandahålla ett skattefritt bidrag till an-
ställda för digital kompetensutveckling. Åtgärden liknar nuvarande
regler om skattefri motion och annan friskvård, det så kallade frisk-
vårdsbidraget, som ger arbetsgivare möjlighet att erbjuda sin personal
skattefri personalvårdsförmån i form av motion och annan frisk-
vård av enklare slag och mindre värde338.

Huvudargumentet för en frivillig bidragskonstruktion är att
arbetstagaren ges ökad möjlighet att påverka sin digitala kompe-
tensutveckling utanför ramen för befintliga arbetsuppgifter, vilket
kan bidra positivt till arbetstagarens produktivitet och anställnings-
barhet. Möjligheten för arbetsgivare att erbjuda sina anställda en
möjlighet till digital kompetensutveckling bör också likt friskvårds-
bidraget ses som en möjlighet för arbetsgivaren att stärka sin attrak-
tivitet som just arbetsgivare. För staten och samhället kan en fri-
villig bidragskonstruktion ha ett visst symbolvärde i att synliggöra
behovet av att möta den breda digitala transformationen i samhället
genom digital kompetensutveckling i alla delar av arbetslivet, inte
enbart inom de delar som arbetar specifikt med data och IT.

Digitaliseringskommissionen föreslår inte denna typ av åtgärd
till Regeringen. Nedan redovisas den huvudsakliga motiveringen
till denna bedömning.

338 För att förmånen ska räknas som en personalvårdsförmån måste förmånen rikta sig till
hela personalen. Vad som är av mindre värde finns inte fastställt som belopp men som exem-
pel ryms ett vanligt årskort på gym inom definitionen.

Bilaga 7 SOU 2015:28

302

Möjligheten för arbetsgivare att ge anställda kompetensutveckling
kring IT-relaterade tjänster finns i da genom utbildningsavdraget
för arbetsgivare. En förutsättning för att dessa kostnader ska kunna
redovisas som personalkostnader och undgå beskattning är att kom-
petensutvecklingen gynnar arbetsgivaren. Eftersom en friskvårds-
bidragskonstruktion är frivillig för arbetsgivaren är det Digitalise-
ringskommissionens bedömning att arbetsgivaren saknar incitament
att frivilligt frånhända sig möjligheten att styra kompetensutveck-
lingens innehåll.

Ett huvudskäl till det är att arbetsgivaren har ett intresse av att
arbetstagaren utvecklar sin digitala kompetens på ett sätt som gynnar
arbetsgivaren. Ett annat skäl är att arbetsgivaren har ett intresse av
att arbetstagaren inte ökar sin digitala kompetens på ett sätt som
ökar arbetstagarens anställningsbarhet hos andra arbetsgivare. Ett
tredje skäl är att digital kompetensutveckling i form av utbildning
förutsätter betydligt högre belopp än dagens friskvårdsbidrag som
ska vara av mindre värde.

Digitaliseringskommissionen bedömer vidare att det finns en risk
att bidraget – där det införs – kan få oönskade konsekvenser och
tränga ut befintlig digital kompetensutveckling som sker inom ramen
för utbildningsavdraget. Skatteverket saknar i da uppgifter om i
vilken utsträckning som utbildningsavdraget nyttjas för IT-relaterade
tjänster varför denna risk är svårbedömd.

3.2 Särskilda insatser riktade till arbetssökande
som saknar it-kompetens

Digitaliseringskommissionen har undersökt möjligheten att ge arbets-
förmedlingen ett uppdrag att erbjuda it-utbildningar till arbets-
sökande som är i behov av grundläggande och specialiserad digital
kompetens. Syftet med utbildningen är att öka deltagarnas anställ-
ningsbarhet. Enligt SCB (2013) anser 19 procent av de arbetssökan-
de att de inte har tillräckliga kunskaper om datorer och internet för
att kunna söka ett jobb inom ett år.

Tidigare har Arbetsförmedlingen erbjudit så kallade datakörkort
för mer grundläggande digitala färdigheter. Enligt Arbetsförmed-
lingen ges motsvarande utbildningsinnehåll motsvarande ECDL-
standard i da inom ramen för de allmänförberedande utbildningarna

SOU 2015:28 Bilaga 7

303

då den digitala kompetensen ses som grundläggande för individens
anställningsbarhet.

Enligt SCB uppger 6 procent av samtliga företag med mer än
10 anställda att de hade lediga platser som krävde it-specialistkun-
skaper som var svåra att tillsätta under 2011. Enligt statistik från
SCB avser bristen på arbetskraft med it-specialistkunskaper primärt
informations- och kommunikationsföretag (SNI 58-63) och ICT-
företag där 38 procent respektive 42 procent av företagen rappor-
terade om arbetskraftsbrist.

Det finns redan i da en stor flora av befintliga och tidigare åt-
gärder som på olika sätt syftar till att utveckla digital specialist-
kompetens bland arbetssökande utifrån arbetsmarknadens behov.
Arbetsförmedlingen bedriver ett stort antal arbetsmarknadsutbild-
ningar med inriktning specialistkompetens kring IT och data. Yrkes-
högskolan bedriver ett stort antal utbildningar inom data/IT-
området.

Specifika behov bör mötas med specifika åtgärder, utformade och
levererade nära behoven. Mot bakgrund av arbetsförmedlingens be-
fintliga åtgärder för att främja arbetssökandens digitala kompetens
och anställningsbarhet ser Digitaliseringskommissionen inga skäl
till att föreslå något specifikt uppdrag till Arbetsförmedlingen.

Associationer och tankar om:

Digitalisering

IT

Digital kompetens

”Nollor och ettor som far genom rummet, trådlös uppkoppling. Sådant som är nytt som inte fanns
när jag var liten. Sånt som barnen kan som inte jag kan.”
Kvinna 54 år, chefscontroller

”Det är ett större skeende. Nästan lite som industrialisering. Väldigt stora förändringar.”
Man 35 år, tjänsteman

”Jag tänker på något kommunikationsmässigt, telefon - jag vet inte riktigt. Det känns lite som teknik,
datorer, telefoner.”
Kvinna 17 år, gymnasieelev

”Modernt, väldigt aktuellt, något som konstant blir mer aktuellt. Något som ramar in vårt samhälle,
eller västvärlden.”
Man 22 år, universitetsstuderande

”Ett smartare samhälle.”
Kvinna 33 år, projektledare organisation

”Jag tänker på en människa som inte blir orolig när hon blir konfronterad med ny teknik. Själv är jag
ganska medelmåttig vad gäller digital kompetens. Jag har inte en inneboende nyfikenhet att ladda
ned senaste apparna, eller utnyttja alla nya funktioner hel tiden.”
Man 47 år, egenföretagare reklambranschen

”Jag tänker på någon som syns mycket i sociala media.”
Kvinna 28 år, egenföretagare frisör

”IT- världen och det digitala är ganska synonymt. Den kompetensen innefattar samma områden, man
är haj på teknologi. Jag är född 90-talist och vuxit upp nära Internet och hela den grejen, ganska
naturlig del, men jag har inget stort intresse, jag är ganska medel på den kompetensen tänker jag
mig. Jag är som vem som helst, kollar Facebook och använder mail och söker artiklar i skolarbete
men inget speciellt utöver det, jag har nog inga speciella kunskaper eller så”
Man 22 år, universitetsstuderande

Utvecklingen av appar som är enkla att använda är en tydlig
drivkraft bakom digitalt användande och en utbredd positiv
attityd till den digitala utvecklingen.

Det fungerar bra och man tvekar inte att prova nytt.

Den stora digitala vanan höjer även förväntningarna på
digital användarvänlighet i privatliv och samhällsliv.

Inom arbetslivet finns mindre valfrihet och begränsad
möjlighet att påverka vilka system som används.

System på arbetsplatsen kan därför orsaka stress och
frustration om de inte fungerar som de ska.

Det finns samtidigt en acceptans kring att det kan ta tid
att lära sig och låga förväntningar på enkelhet.

”Oj, det vet jag inte om jag kan svara på, jag relaterar inte till det begreppet alls.”
Man 22 år, universitetsstuderande

”System. Datorer. Är väl egentligen samma sak som digitalisering men känns gammalt och som
något som var nytt för länge sen.”
Kvinna 33 år, projektledare organisation

”Det man kan göra via Internet. Möjligheter som finns och som Internet ger oss. IT-branschen,
datorer och Internet, datorer i företag och i andra syften.”
Man 48 år, butiksansvarig detaljhandeln

”Jobbigt. Grejer som inte funkar. Som strular. som egentligen ska vara jättebra men inte funkar
som de ska.”
Kvinna 29 år, tandsköterska

ArbetslivUtbildningSamhällslivPrivatliv

Attityd
Förväntningar på
det digitala. Förståelse
och tankar kring
digitala vanor.

Upplevelser
Reaktioner och känslor
kring digitalt användande.

Självförtroende
Digital vana och
tilltro till egen förmåga

Samband:

Drivkrafter
Motivation och orsaker
till digitalt användande

Färdigheter
Användande av digitala
tjänster, program,
system och apparater

3 kompetensprofiler

Följer strömmen i den digitala världen.

Reflekterar över digitaliseringens effekter i sin vardag.

Känner sig obekväm och osäker inför digital teknik

Mer
positivt

Mer
negativt

Ibland mer
negativt

Digital kompetens
Aftonbladet, Expressen, TV.nu,
Sonos, Spotify, Google, Snapchat,
Facebook, LinkedIn, Twitter,
E-handel, E-post, Swish,
Internetbank, TV on-demand,
play-tjänster, Twitter, Instagram,
mobilspel, nätdejting etc.

... ...

BankID, Parkeringsapp,
E-deklaration, Försäkrings-
kassans app, bibliotekets
e-böcker, CSN

Intranät för dokument,
studentportalen,
onlineschema, Facebook,
Google, Flickr, MS Office.

Affärssystem,
journalsystem, HR
system, MS Office,
kassasystem

Underhållande, enkelt och bekvämt.
Appar förenklar vardagen.

Vi provar nytt. Det fortsätter komma
nya bra tjänster och funktioner.

Vi ser affärsmöjligheter

Det funkar bra! Mycket är
enkelt, roligt och smidigt.

Jag använder appar, tjänster
och program utan problem.

Jag ser vad mina vänner och kollegor
använder och vi tipsar varandra.

Nya sätt att nå ut till kunder

Underhållande, enkelt och bekvämt.
Appar förenklar vardagen.

Vi provar nytt. Det fortsätter komma
nya bra tjänster och funktioner.

Vi ser affärsmöjligheter

Det funkar bra! Mycket är
enkelt, roligt och smidigt.

Jag använder appar, tjänster
och program utan problem.

Jag ser vad mina vänner och kollegor
använder och vi tipsar varandra.

Nya sätt att nå ut till kunder

Underhållande, enkelt och bekvämt.
Appar förenklar vardagen.

Vi provar nytt. Det fortsätter komma
nya bra tjänster och funktioner.

Vi ser affärsmöjligheter

Det funkar bra! Mycket är
enkelt, roligt och smidigt.

Jag använder appar, tjänster
och program utan problem.

Jag ser vad mina vänner och kollegor
använder och vi tipsar varandra.

Nya sätt att nå ut till kunder

Underhållande, enkelt och bekvämt.
Appar förenklar vardagen.

Vi provar nytt. Det fortsätter komma
nya bra tjänster och funktioner.

Vi ser affärsmöjligheter

Det funkar bra! Mycket är
enkelt, roligt och smidigt.

Jag använder appar, tjänster
och program utan problem.

Jag ser vad mina vänner och kollegor
använder och vi tipsar varandra.

Nya sätt att nå ut till kunder

Om det är problem frågar
jag min manliga kollega

System skapar frustration, stress
och irritation när de inte funkar.

Det är svårt. Förra
systemet var enklare.

Dålig uppkoppling är
mycket frustrerande!

Det är bökigt
att lära sig.

Jag litar inte riktigt på
att det ska fungera.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

En del kan vara krångligt, t ex e-legitimation.En del kan vara krångligt, t ex e-legitimation.En del kan vara krångligt, t ex e-legitimation.

Om det är problem frågar
jag min manliga kollega

System skapar frustration, stress
och irritation när de inte funkar.

Det är svårt. Förra
systemet var enklare.

Dålig uppkoppling är
mycket frustrerande!

Det är bökigt
att lära sig.

Jag litar inte riktigt på
att det ska fungera.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

En del kan vara krångligt, t ex e-legitimation.

Om det är problem frågar
jag min manliga kollega

System skapar frustration, stress
och irritation när de inte funkar.

Det är svårt. Förra
systemet var enklare.

Dålig uppkoppling är
mycket frustrerande!

Det är bökigt
att lära sig.

Jag litar inte riktigt på
att det ska fungera.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

En del kan vara krångligt, t ex e-legitimation.En del kan vara krångligt, t ex e-legitimation.En del kan vara krångligt, t ex e-legitimation.

Om det är problem frågar
jag min manliga kollega

System skapar frustration, stress
och irritation när de inte funkar.

Det är svårt. Förra
systemet var enklare.

Dålig uppkoppling är
mycket frustrerande!

Det är bökigt
att lära sig.

Jag litar inte riktigt på
att det ska fungera.

Jag har tankar kring användning och
påverkan på socialt samspel och

utveckling. Man har blivit beroende.

En del kan vara krångligt, t ex e-legitimation.

IT supporten är bra
och viktig. Man

accepterar att det
tar tid att lära sig.

Det digitala ingår i jobbet.
(Här saknas till stor del

positiva drivkrafter).

Statens offentliga utredningar 2015
Kronologisk förteckning

	 1.	Deltagande med väpnad styrka
i utbildning utomlands. En utökad
beslutsbefogenhet för regeringen. Fö.

	 2.	Värdepappersmarknaden
MiFID II och MiFIR. + Bilagor. Fi.

	 3.	Med fokus på kärnuppgifterna. En
angelägen anpassning av Polismyndig-
hetens uppgifter på djurområdet. Ju.

	 4.	Ett svenskt tonnageskattesystem. Fi.

	 5.	En ny svensk tullagstiftning. Fi.

	 6.	Mer gemensamma tobaksregler.
Ett genomförande av tobaksprodukt-
direktivet. S.

	 7.	Krav på privata aktörer i välfärden. Fi.

	 8.	En översyn av årsredovisningslagarna.
Ju.

	 9.	En modern reglering
av järnvägstransporter. Ju.

	10.	Gränser i havet. UD.

	11. 	Kunskapsläget på kärnavfallsområdet
2015. Kontroll, dokumentation och
finansiering för ökad säkerhet. M.

	12.	Överprövning av upphandlingsmål
m.m. Fi.

	13.	Tillämpningsdirektivet till
utstationeringsdirektivet – Del I. A.

	14.	Sedd, hörd och respekterad. Ett
ändamålsenligt klagomålssystem
i hälso- och sjukvården. S.

	15.	Attraktiv, innovativ och hållbar –
strategi för en konkurrenskraftig
jordbruks- och trädgårdsnäring. N L.

	16.	Ökat värdeskapande ur immateriella
tillgångar. N.

	17.	För kvalitet – Med gemensamt ansvar.
S.

	18.	Lösöreköp och registerpant. Ju.

	19.	En ny ordning för redovisningstillsyn.
Fi.

	20.	Trygg och effektiv utskrivning från
sluten vård. S.

	21.	Mer trygghet och bättre försäkring.
Del 1 + 2. S.

	22.	Rektorn och styrkedjan. U.

	23.	Informations- och cybersäkerhet
i Sverige. Strategi och åtgärder för säker
information i staten. Ju Fö.

	24.	En kommunallag för framtiden.
Del A + B . Fi.

	25.	En ny säkerhetsskyddslag. Ju.

	26.	Begravningsclearing. Ku.

	27.	Skatt på dubbdäcksanvändning i tätort?
Fi.

	28.	Gör Sverige i framtiden – digital
kompetens. N.

Statens offentliga utredningar 2015
Systematisk förteckning

Arbetsmarknadsdepartementet

Tillämpningsdirektivet till
utstationeringsdirektivet – Del I [13]

Finansdepartementet

Värdepappersmarknaden
MiFID II och MiFIR. + Bilagor [2]

Ett svenskt tonnageskattesystem. [4]

En ny svensk tullagstiftning. [5]

Krav på privata aktörer i välfärden. [7]

Överprövning av upphandlingsmål m.m.
[12]

En ny ordning för redovisningstillsyn. [19]

En kommunallag för framtiden.
Del A + B. [24]

Skatt på dubbdäcksanvändning i tätort?
[27]

Försvarsdepartementet

Deltagande med väpnad styrka
i utbildning utomlands. En utökad
beslutsbefogenhet för regeringen. [1]

Justitiedepartementet

Med fokus på kärnuppgifterna. En ange-
lägen anpassning av Polismyndig-
hetens uppgifter på djurområdet. [3]

En översyn av årsredovisningslagarna. [8]

En modern reglering
av järnvägstransporter. [9]

Lösöreköp och registerpant. [18]

Informations- och cybersäkerhet
i Sverige. Strategi och åtgärder för säker
information i staten. [23]

En ny säkerhetsskyddslag. [25]

Kulturdepartementet

Begravningsclearing. [26]

Miljö- och energidepartementet

Kunskapsläget på kärnavfallsområdet 2015.
Kontroll, dokumentation och finansie-
ring för ökad säkerhet. [11]

Näringsdepartementet

Attraktiv, innovativ och hållbar – strategi
för en konkurrenskraftig jordbruks-
och trädgårdsnäring. [15]

Ökat värdeskapande ur immateriella
tillgångar. [16]

Gör Sverige i framtiden – digital
kompetens. [28]

Socialdepartementet

Mer gemensamma tobaksregler.
Ett genomförande av tobaks-
produktdirektivet. [6]

Sedd, hörd och respekterad. Ett
ändamålsenligt klagomålssystem
i hälso- och sjukvården. [14]

För kvalitet – Med gemensamt ansvar. [17]

Trygg och effektiv utskrivning från sluten
vård. [20]

Mer trygghet och bättre försäkring.
Del 1 + 2. [21]

Utbildningsdepartementet

Rektorn och styrkedjan. [22]

Utrikesdepartementet

Gränser i havet. [10]

	Gör Sverige i framtiden– digital kompetens SOU 2015:28

	Till statsrådet Mehmet Kaplan
	Innehåll
	Ordlista
	Sammanfattning
	Summary
	Lättläst sammanfattning
	1 Utgångspunkter för arbetet och dess genomförande
	1.1 Inledning
	1.2 Utredningens direktiv
	1.3 Utredningens tolkning av uppdraget och avgränsningar
	1.4 Utredningsarbetet
	1.4.1 Visa på digitaliseringens möjligheter och kommunicera den digitala agendan
	1.4.2 Digitalasverige.se
	1.4.3 Administrera signatärskapet
	1.4.4 Användningsforum
	1.4.5 Visualisering av en individs resa mot digital kompetens
	1.4.6 Samverkan
	1.4.7 Övriga arbetsmodeller i detta betänkande

	1.5 Betänkandets disposition

	2 Uppföljning av arbetet med de regionala digitala agendorna
	2.1 Status i länens arbete med att ta fram regionala digitala agendor
	2.2 Länens samverkan och uppföljning av de regionala agendorna
	2.3 Anknytning av de regionala digitala agendorna till de regionala utvecklingsstrategierna
	2.3.1 Samarbete med andra län och status i arbetet
	2.3.2 Digitaliseringsarbetet prioriteras i olika utsträckning
	2.3.3 Kommunerna och högskolorna är nyckelaktörer för länens digitalisering

	2.4 Lärdomar och slutsatser från länens digitaliseringsarbete
	2.4.1 Engagerade nyckelpersoner och framgångsrik aktörssamverkan viktigt
	2.4.2 Primära utmaningar och framgångsfaktorer för arbetet
	2.4.3 Det fortsatta digitaliseringsarbetet – centrala utmaningar och framgångsfaktorer

	2.5 Fallstudier
	2.5.1 Blekinge
	2.5.2 Värmland
	2.5.3 Norrbotten

	3 Sverige i internationell jämförelse
	3.1 Inledning
	3.2 Framgångsrika länder och förändringar det senaste året
	3.3 Utvecklingen av digital kompetens inom de fyra livsområdena i internationell jämförelse

	4 Digital kompetens
	4.1 Inledning
	4.2 Digital kompetens – vad är det?
	4.2.1 Kompetensbegreppets framväxt och relevans
	4.2.2 Digital kompetens – Digitaliseringskommissionens definition
	4.2.3 Digital kompetens i fyra livsområden

	4.3 Digital kompetens i privatlivet
	4.3.1 Användning av internet
	4.3.2 Digital kontakt
	4.3.3 Digitala tjänster
	4.3.4 Det digitala skapar nya beteenden
	4.3.5 Digitala producenter och konsumenter
	4.3.6 Normerna på nätet är annorlunda
	4.3.7 Användardriven utveckling

	4.4 Digital kompetens i samhällslivet
	4.4.1 Demokrati i den digitala tidsåldern
	4.4.2 Ett samhällsliv i förändring
	4.4.3 Tillit, integritet och säkerhet

	4.5 Digital kompetens i utbildning
	4.5.1 Utbildningen i kunskapssamhället
	4.5.2 Utbildningsväsendet – omfattar en tredjedel av befolkningen
	4.5.3 Digitalisering i utbildningar
	4.5.4 Flexibla utbildningar

	4.6 Digital kompetens i arbetslivet
	4.6.1 Den digitala tjänsteindustrin
	4.6.2 Digitaliseringen av arbetslivet
	4.6.3 Kompetensbrist hinder för ökad användning av digitala verktyg
	4.6.4 Det digitala ledarskapet
	4.6.5 Genusperspektivet i it-sektorn

	4.7 Andra länders arbete med digital kompetens
	4.7.1 Norges arbete med digital kompetens
	4.7.2 Danmarks utveckling av digital kompetens genom offentlig sektors initiativ
	4.7.3 EU projektet Grand Coalition for Digital Jobs

	4.8 Sammanfattande slutsatser

	5 Överväganden och bedömningar
	5.1 Digitaliseringen innebär stora förändringar
	5.2 Bedömning av behov av digital kompetens
	5.2.1 Kontinuerlig kunskapsuppbyggnad behövs
	5.2.2 Delaktighet är grunden för likvärdighet och demokrati
	5.2.3 Jämställdheten måste förbättras

	5.3 Utgångspunkter för utredningens bedömningar
	5.3.1 Kontinuerlig utveckling av individers digitala kompetens är nödvändig
	5.3.2 Digital kompetens krävs för att stärka Sveriges välstånd och utvecklingen i offentlig sektor och näringsliv
	5.3.3 Digital kompetens är en likvärdighets- och demokratifråga
	5.3.4 Statens roll behöver ständigt bedömas i relation till den utveckling som sker

	5.4 Utredningens förslag
	5.4.1 Kontinuerlig kunskapsuppbyggnad om digitalisering inom högre utbildning
	5.4.2 Kunskapsuppbyggnad om könsobalans inom it-utbildningar
	5.4.3 Skattereduktion för kompetenshöjning genom handledning och teknisk support i hemmet
	5.4.4 Digitala servicecenter i kommunal regi

	Referenser
	Bilaga 1 Kommittédirektiv 2012:61
	Bilaga 2 Kommittédirektiv 2012:122
	Bilaga 3 Kommittedirektiv 2013:108
	Bilaga 4 Kommittédirektiv 2015:18
	Bilaga 5
Användningsforum
	Bilaga 6
Beskrivning av statistik och index
	Bilaga 7
Konsekvensanalys
	Statens offentliga utredningar 2015

