

[Skriv text]

[Skriv text] 1

 eSamhället

E-förvaltning och

e-tjänster i Sveriges

kommuner 2011

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 2

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 3

Förord
E-samhället är här! Men det är ojämnt fördelat. Det gäller inte bara skillnader i vilken

grad privatpersoner och företag använder informationsteknik utan också i vilken

utsträckning aktörer inom offentlig sektor använder IT-stöd för att utveckla tjänster och

verksamhet.

I SKL:s Strategi för eSamhället formuleras tre målsättningar för kommunal sektors

utveckling av e-förvaltning som bidrag till e-samhället:

 Enklare vardag för privatpersoner och företag

 Smartare och öppnare förvaltning som stödjer innovation och delaktighet

 Högre kvalitet och effektivitet i verksamheten

Eftersom kommuner, landsting och regioner tillsammans står för ca 70 % av

medborgarkontakterna i offentlig sektor och åtta av tio företagare har kontakt med

kommunen är utvecklingen av e-samhället i allra högsta grad en kommunal

angelägenhet.

Det är få, om ens några, kommuner och landsting som själva har resurser att driva den

angelägna verksamhetsutveckling som är nödvändig för att uppnå målsättningarna. För

att överbrygga skillnaderna krävs kraftsamling och samverkan på lokal, regional och

nationell nivå.

Denna kartläggning av e-förvaltning och e-tjänster i Sveriges kommuner är dels ett led i

att erhålla ett bättre beslutsunderlag för kommande nationella insatser och dels ett

underlag för den enskilda kommunen att jämföra sig med andra. Enkäten har tagits fram

i samarbete med e-delegationen, som genomfört en undersökning riktad till statliga

myndigheter. I syfte att få en jämförbarhet över hels den offentliga sektorn är en stor del

av frågeställningarna gemensamma för de båda enkäterna.

Stockholm i oktober 2011

Lennart Jonasson Gunilla Glasare

Projekt e-samhället Avdelningen för tillväxt

 och samhällsbyggnad

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 4

Övergripande

iakttagelser

Strategi och prioritering av arbete med e-förvaltning

 63 procent av kommunerna uppger att utvecklingen av e-förvaltning har hög

eller mycket hög prioritet.

 Arbetet med e-förvaltning prioriteras högst i större kommuner och

prioriteringsgraden minskar med kommunstorlek.

 22 procent av kommunerna har strategier för e-förvaltning. Ingen ökning av

andelen kommuner med strategier för e-förvaltning har kunnat uppmätas

mellan 2009 och 2011.

 Kommunövergripande strategier är vanligast förekommande och kombineras i

vissa fall med verksamhetsspecifika strategier eller handlingsplaner

 65 procent av kommunerna har utsett en ansvarig för arbetet med att utveckla

e-förvaltning. Vanligast förekommande är att ansvarig finns på kommun- och

stadsledningskontoret.

Samverkan inom e-förvaltning

 75 procent av kommunerna samverkar med varandra inom utveckling av e-

förvaltning.

 Samverkan mellan kommuner är den vanligast förekommande

samverkansformen.

 Samverkan med statliga myndigheter uppges vara ovanligt.

Effekter av e-förvaltning

 Ökad service för privatpersoner och företag lyfts fram som den främsta

effekten av kommunernas hittillsvarande arbete med e-förvaltning.

 Ingen kommun har angivit att deras hittillsvarande arbete med e-förvaltning

medfört försämringar i någon form

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 5

Hinder för utvecklingen av e-förvaltning

 Finansiering, organisationens förmåga att utföra verksamhetsutveckling och

befintlig systemmiljö utgör de största hindren för kommunernas arbete med

utvecklad e-förvaltning.

 Mindre kommuner lyfter även fram kompetens som ett stort hinder för

utvecklad e-förvaltning.

E-tjänster

 82 procent av kommunerna tillhandahåller minst en av de 38 definierade e-

tjänster som använts i SKL:s enkät.

 Höjd servicenivå för privatpersoner och företag är den främsta drivkraften till

att införa e-tjänster, följt av att följa med i utvecklingen.

 Utvecklingen drivs i högre grad av engagerade medarbetare, än att utgöra en

politisk prioritering eller en prioriterad ledningsfråga.

Öppenhet, innovation och tillgänglighet.

 13 procent av kommunerna anger att de tillhandahåller mobilapplikationer.

Lika många procent anger att andra aktörer utvecklat applikationer baserade på

e-tjänster, offentlig data eller information som kommunen tillhandahåller.

 41 procent av kommunerna anger att de i mycket hög eller hög grad har

anpassat sin webbplats enligt standarder för tillgänglighet för webben,

exempelvis Vägledning för 24-timmarswebben samt WCAG 2.0.

Informationssäkerhet

 56 procent av kommunerna har utsett ansvariga för ledning och samordning av

informationssäkerhetsarbetet. Lika stor andel av kommunerna har tagit fram

en informationssäkerhetspolicy som styr arbetet med informationssäkerhet.

 Många kommuner saknar metoder för identifiering och autentisering av såväl

företag/privata utförare som privatpersoner.

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 6

Inledning
Denna rapport ger en överblick av kommunernas arbete med e-förvaltning och e-tjänster

samt informationssäkerhet och tillgänglighet. Med e-förvaltning avses

verksamhetsutveckling i offentlig förvaltning som drar nytta av informations- och

kommunikationsteknik kombinerad med organisatoriska förändringar och nya

kompetenser. Med e-tjänst avses en tjänst som tillhandahålls via ett elektroniskt

gränssnitt och som helt eller delvis utförs elektroniskt, ofta via kommunens webbplats

eller som en mobilapplikation (app). En e-tjänst kan till exempel erbjuda information

direkt på webbplatsen, vara en del av en ärendehanteringsprocess och ibland kräva

inloggning. Med e-tjänst avses inte nedladdningsbara blanketter eller formulär som

skrivs ut och sparas på datorn för att skickas in separat via brev eller e-post. Som e-

tjänst avses inte heller länk på webbplatsen till e-postprogram.

Rapporten baseras på en enkätstudie som genomfördes bland Sveriges kommuner under

senare delen av våren och sommaren 2011. Enkäten riktades till ansvariga för e-

förvaltningsfrågor inom kommunerna.

Om rapporten

Analysen av enkäten beskrivs i denna rapport och dess bilagor. Resultaten har även, där

det är möjligt, jämförts med SKL:s tidigare undersökningar för att påvisa eventuella

trender eller förändringar.

En storleksindelning har valts baserat på antalet invånare i kommunerna för att ge

möjlighet att påvisa trender mellan mindre och större kommuner. Följande indelning har

använts:

 < 10 000 invånare

 10 000 – 19 999 invånare

 20 000 – 49 999 invånare

 50 000 – 99 999 invånare

 ≥ 100 0000 invånare

Svarsfrekvens

Enkäten skickades till samtliga av landets 290 kommuner. Av dessa besvarade 236

kommuner en eller flera frågor. Svarsfrekvensen från kommunerna uppgår därmed till

81 procent. Samtliga kommunstorlekar enligt ovan nämnda indelning finns

representerade. Andelen svarande inom respektive storleksgrupp illustreras i Figur 1

nedan.

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 7

Figur 1. Andel svarande kommuner per kommungrupp

68%

85%

86%

85%

92%

0% 20% 40% 60% 80% 100%

< 10 000 invånare (Tot 75 k)

10 000 - 19 999 invånare (Tot 95 k)

20 000 - 49 999 invånare (Tot 74 k)

50 000 - 99 999 invånare (Tot 33 k)

≥ 100 000 invånare (Tot 13 k)

Andel svarande kommuner per kommungrupp

Andel svarande kommuner per kommungrupp

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 8

Resultat

Strategi för och prioritering av arbete med e-förvaltning

Prioritering av arbetet med att utveckla e-förvaltning

Utveckling av e-förvaltning har hög prioritet i landets kommuner. I figur 2 illustreras att

63 procent av respondenterna anger att arbetet med att utveckla e-förvaltning har

mycket hög eller ganska hög prioritet. 35 procent anger att arbetet med att utveckla e-

förvaltning har ganska låg eller mycket låg prioritet.

Figur 2. Prioritering av arbetet med att utveckla e-förvaltning

(Antal svarande: 221 kommuner)

17%

46%

33%

2% 2%

Kommunernas prioritering av arbetet med att utveckla e-
förvaltning

Mycket hög prioritet

Ganska hög prioritet

Ganska låg prioritet

Mycket låg prioritet

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 9

Prioriteringsgraden minskar med kommunstorleken. Sambandet mellan prioritetsgrad

och kommunstorlek illustreras i Figur 3.

Figur 3. Andel kommuner som prioriterar arbetet med att utveckla e-förvaltning i relation till

kommunstorlek
(Antal svarande: 221 kommuner)

I Figur 54 nedan illustreras hur kommuner som prioriterar arbetet i hög eller låg

utsträckning fördelas över landet.

Figur 4. Kommunernas prioritering av arbetet med e-förvaltning
(Antal svarande: 221 kommuner)

2%

4%

25%

48%

42%

31%

55%

46%

33%

58%

56%

36%

27%

19%

2%

4%

2%

9%

1%

0% 20% 40% 60% 80% 100%

< 10 000 invånare

10 000 - 19 999 invånare

20 000 - 49 999 invånare

50 000 - 99 999 invånare

≥ 100 000 invånare

Andel kommuner

Andel kommuner som prioriterar arbetet med att utveckla
e-förvaltning

Mycket hög prioritet Ganska hög prioritet Ganska låg prioritet

Mycket låg prioritet Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 10

Strategi för utvecklingen av e-förvaltning

Förekomsten av strategier för utvecklingen av e-förvaltning är låg bland kommunerna

och endast 22 procent av respondenterna uppger att de har en strategi för e-förvaltning.

Ingen ökning har skett av den andel kommuner som har strategier för e-förvaltning

jämfört med den mätning som gjordes 2009. Andelen kommuner där arbete pågår med

att utveckla strategier för e-förvaltning har ökat jämfört med 2009 års enkät. Då hade 20

procent ett pågående arbete med att ta fram en strategi, vilket kan jämföras med 32

procent 2011. Strategier är vanligare bland de kommuner som prioriterar arbetet med e-

förvaltning högt.

Figur 6. Andel kommuner med strategier för utveckling av e-förvaltning

(Antal svarande: 219 kommuner)

Strategier för arbetet med att utveckla e-förvaltning är vanligt förekommande bland

kommuner med över 100 000 invånare. I kommuner med mindre än 20 000 invånare

saknas strategier för e-förvaltning hos en stor andel av respondenterna.

Figur 7. Andel kommuner med strategier i relation till kommunstorlek

(Antal svarande: 219 kommuner)

22%

32%

45%

1%

Andel kommuner med strategier för utveckling
av e-förvaltning

Ja

Arbete pågår

Nej

Vet ej

5%

12%

34%

33%

75%

16%

34%

39%

44%

17%

77%

53%

27%

22%

8%

2%

1%

0% 20% 40% 60% 80% 100%

< 10 000 invånare

10 000 - 19 999 invånare

20 000 - 49 999 invånare

50 000 - 99 999 invånare

≥ 100 000 invånare

Andel kommuner

Andel kommuner med strategier i relation till
komunstorlek

Ja

Arbete pågår

Nej

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 11

Typ av strategi för utveckling av e-förvaltning

Av de 49 kommuner som angett att de har en strategi för e-förvaltning uppger 41

kommuner att de har en kommunövergripande sådan. Respondenterna har haft

möjlighet att ange flera alternativ på frågan. Av de 41 kommuner som uppger att de har

en kommunövergripande strategi kombinerar 7 av kommunerna detta med strategier för

varje verksamhetsområde.

Figur 8. Typ av strategi för utveckling e-förvaltning

(Antal svarande: 49 kommuner)

Bland fritextsvaren återfinns exempel på kommuner som skapat verksamhetsspecifika

handlingsplaner med den kommunövergripande strategin som grund.

Ansvarig för arbetet med att utveckla e-förvaltning

Av de 216 kommuner som besvarat frågan har 65 procent utsett ansvariga för arbetet

med att utveckla e-förvaltning. Kommunerna har kunnat uppge flera alternativ på frågan

över var ansvariga återfinns. Hos 67 kommuner återfinns ansvarig på kommun- och

stadsledningskontoret. I 54 kommuner ingår ansvarig i kommunens ledningsgrupp.

Figur 9. Fördelning av ansvaret för arbetet med att utveckla e-förvaltning

(Antal svarande: 216 kommuner)

41

11

6

0 10 20 30 40 50

Kommunövergripande

Del av varje verksamhetsområde

Annat

Antal kommuner

Typ av strategi för utveckling av e-förvaltning

54

67

33

32

17

15

75

Ansvarig ingår i kommunens ledningsgrupp

Ansvarig finns på kommun-
/stadsledningskontoret

Ansvarig finns på IT-avdelningen

Ansvaret ligger på varje verksamhetschef

Ansvarig finns på informationsavdelningen

Annat

Nej

0 10 20 30 40 50 60 70 80

Fördelning av ansvar för arbetet med att utvecka e-
förvaltning

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 12

Andelen kommuner som utsett ansvarig för e-förvaltningen är högre i de större

kommunerna än i de mindre kommunerna. Samtliga kommuner med över 100 000

invånare har utsett ansvariga för utvecklingen av e-förvaltning. I kommuner med

mindre än 10 000 invånare har 42 % utsett ansvariga. I figur 10 illustreras hur ansvaret

fördelar sig i de olika storleksgrupperna. Då kommunerna haft möjlighet att ange flera

svar på frågan illustreras diagrammet endast i antal kommuner, ej andelar.

Figur 10. Fördelning av ansvarig för e-förvaltning per kommunstorlek

Antal svarande: (216 kommuner)

Verktyg för utveckling av e-förvaltning

Behovsanalys är det vanligast förekommande verktyget vid utveckling av e-förvaltning

och används av 40 procent av kommunerna. Därefter följer processkartläggning samt

effektmål som kopplas till verksamhetsmål som båda används av 37 procent av

kommunerna. Riskhantering används i lägst utsträckning.

0

5

10

15

20

25

30

35

< 10 000
invånare

10 000 - 19 999
invånare

20 000 - 49 999
invånare

50 000 - 99 999
invånare

≥ 100 000
invånare

A
n

ta
l

k
o

m
m

u
n

e
r

Ansvarig ingår i kommunens ledningsgrupp Ansvarig finns på kommun-/stadsledningskontoret

Ansvarig finns på IT-avdelningen Ansvaret ligger på varje verksamhetschef

Ansvarig finns på informationsavdelningen Annat

Nej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 13

Figur 11. Andel kommuner som använder verktyg för utveckling av e-förvaltning

Användningen av behovsanalys, effektmål som kopplas till verksamhetsmål samt

processkartläggning är vanligast förekommande i större kommuner och

användningsgraden minskar med kommunstorleken.

9%

11%

9%

4%

11%

6%

5%

31%

26%

27%

24%

16%

19%

14%

23%

21%

25%

26%

19%

27%

32%

24%

31%

25%

32%

38%

34%

36%

14%

12%

13%

14%

15%

14%

14%

0% 20% 40% 60% 80% 100%

Behovsanalys (210 kommuner)

Effektmål som kopplas till verksamhetsmål
(212 kommuner)

Processkartläggning (212 kommuner)

Kostnads-/nyttoanalys (213 kommuner)

Projektstyrningsmodell (209 kommuner)

Uppföljning av beslutade effektmål och
realiserade nyttor (212 kommuner)

Riskhantering (211 kommuner)

Andel kommuner

Andel kommuner som använder verktyg för utveckling av
e-förvaltning

I mycket hög grad I ganska hög grad I ganska låg grad

I mycket låg grad/inte alls Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 14

Samverkan kring e-förvaltningsfrågor

Av de 214 kommuner som besvarat frågan angående samverkan uppger 75 procent att

de samverkar med eller en flera andra kommuner. 55 procent av kommunerna

samverkar inom kommunförbund/regionala samverkansorgan och lika stor andel anger

att de samverkar med landsting. Samverkan med statliga myndigheter uppges vara

ovanligt och endast 33 procent av kommunerna uppger att de samverkar med statliga

myndigheter.

I kartan nedan blåmarkeras de kommuner som uppgivit att de samverkar med andra

kommuner i någon form. Vita områden indikerar kommuner som uppgivit att de inte

samverkar, alternativt att de ej besvarat frågan.

Figur 12. Geografisk fördelning av kommuner som samverkar med andra kommuner, i kommunförbund

och regionala samverkansorgan eller gemensam nämnd/kommunalförbund

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 15

Figur 13. Andel kommuner som samverkar inom olika samverkansformer

(Antal svarande: 214 kommuner)

35%

13%
9% 10%

5%

22%

8%
9%

14%

0%

38%

14%
9%

13%

2%

36%

19%

15% 15%

4%

20%
15%

16%

6%

8%

25%

45%
45%

59%

67%

0%

20%

40%

60%

80%
A

n
d

e
l

k
o

m
m

u
n

e
r

Andel kommuner som samverkar inom olika samverkansformer

Utveckling av e-tjänster Drift och förvaltning av e-tjänster

Upphandling IT-Infrastuktur

Annat inom e-förvaltning Nej ingen samverkan

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 16

Figur 14 illustrerar hur stor andel av kommunerna inom varje storleksgrupp som uppger

att de samverkar inom de olika samverkansområdena.

Figur 14. Andel kommuner inom respektive storleksgrupp som samverkar inom utveckling av e-tjänster

inom någon form
(Antal svarande: 214 kommuner)

43%

36%

44%

70%

82%

40% 37%
25%

41%

64%

40%

48%

39%

59%

73%

62%
67% 64%

89% 91%

38%
35%

39%

63% 64%

0%

20%

40%

60%

80%

100%

< 10 000
invånare (42
kommuner)

10 000 - 19 999
invånare (75
kommuner)

20 000 - 49 999
invånare (59
kommuner)

50 000 - 99 999
invånare (27
kommuner)

≥ 100 000
invånare (11
kommuner)

Andel kommuner inom resp storleksgrupp som samverkar
vid utveckling av e-förvaltning

Utveckling av e-tjänster Drift och förvaltning av e-tjänster

Upphandling IT-Infrastuktur

Annat inom e-förvaltning

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 17

Effekter av och hinder för arbetet med e-förvaltning

Effekter av arbetet med utveckling av e-förvaltning

Ökad service för privatpersoner och företag lyfts fram som den främsta effekten

kommunernas hittillsvarande arbete med e-förvaltning och anges av 60 procent av

kommunerna. Dessutom anger hälften av kommunerna att arbetet har lett till bättre

informationskvalitet, samt ökad och förenklad tillgång till offentlig information. Endast

en mindre andel av respondenterna uppger att de sett effekter av frigjorda resurser eller

ökad samverkan med andra offentliga organisationer. Ingen av kommunerna har angivit

att deras hittillsvarande arbete inneburit försämringar i någon form.

Figur 15. Andel kommuner som upplevt effekter av arbetet med e-förvaltning

13%

6%

9%

5%

7%

6%

3%

4%

2%

47%

44%

39%

41%

31%

27%

24%

20%

20%

18%

27%

27%

28%

35%

39%

44%

47%

48%

10%

9%

11%

9%

9%

12%

10%

10%

13%

12%

15%

13%

16%

18%

16%

19%

18%

17%

0% 20% 40% 60% 80% 100%

1. Ökad service för privatpersoner och företag
(180 kommuner)

2. Bättre informationskvalitet (179 kommuner)

3. Ökad och förenklad tillgång till offentlig
information (180 kommuner)

4. Effektivare arbetsprocesser (180
kommuner)

5. Snabbare besked och beslut till
privatpersoner och företag (180 kommuner)

6. Större insyn i kommunens beslutsprocesser
(180 kommuner)

7. Minskat uppgiftslämnande för
privatpersoner och företag (180 kommuner)

8. Frigjorda resurser (179 kommuner)

9. Ökad samverkan med andra offentliga
organisationer (180 kommuner)

Andel kommuner som upplevt effekter av arbetet med e-
förvaltning

Mycket stor förbättring Ganska stor förbättring Ingen förändring

Ganska stor försämring Mycket stor försämring Ej aktuellt

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 18

I SKL:s strategi för e-samhället beskrivs tre övergripande mål. I figur 15 har

indikatorerna för vilka effekter kommunerna upplevt relaterats till de tre övergripande

målen. För målen Enklare vardag för privatpersoner och företag samt Högre kvalitet och

effektivitet i verksamheten har över 40 procent av kommunerna upplevt förbättringar.

Figur 16. Andel kommuner som upplevt förbättringar av arbetet med e-förvaltning relaterat till SKL:s

övergripande mål för eSamhället

8%

6%

5%

34%

29%

35%

32%

38%

34%

10%

12%

9%

16%

15%

17%

0% 20% 40% 60% 80% 100%

Högre kvalitet och effektivitet i verksamheten
(1, 5, 7)

Smartare och öppnare förvaltning stödjer
innovation och delaktighet (3, 6, 9)

Enklare vardag för privatpersoner och
företag (2, 4, 8)

Andel kommuner

Andel kommuner som upplevt förbättringar av arbetet med
e-förvaltning relaterat till SKL:s mål för eSamhället

Mycket stor förbättring Ganska stor förbättring Ingen förändring

Ganska stor försämring Mycket stor försämring Ej aktuellt

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 19

Hinder för arbetet med utveckling av e-förvaltning

Kommunerna lyfter fram finansiering som det största hindret i utvecklingen av e-

förvaltning. 73 procent av kommunerna anger att finansiering är ett mycket stort eller

ganska stort hinder. Organisationens förmåga att genomföra verksamhetsutveckling och

tillgång till nödvändig kompetens upplevs också som stora hinder. Kommunerna anser

även att deras befintliga systemmiljö är svår att integrera.

Figur 17. Andel kommuner som upplevt hinder för e-förvaltningsutvecklingen

33%

9%

18%

8%

9%

9%

15%

10%

3%

1%

2%

40%

47%

37%

46%

37%

32%

24%

25%

28%

29%

18%

17%

33%

29%

34%

35%

40%

42%

35%

36%

46%

43%

5%

5%

5%

7%

8%

10%

15%

15%

16%

14%

24%

4%

6%

11%

5%

10%

9%

5%

15%

17%

9%

13%

0% 20% 40% 60% 80% 100%

Finansiering (180 kommuner)

Organisationens förmåga att genomföra
verksamhetsutveckling (182 kommuner)

Befintlig systemmiljö svår att integrera (179
kommuner)

Tillgång till nödvändig kompetens (182
kommuner)

Tillämpning av gemensamma standarder
(182 kommuner)

Samverkan över organisationsgränser (181
kommuner)

Ledningens förståelse och engagemang
(182 kommuner)

Upphandlingssituationen (182 kommuner)

Befintliga lagar och regelverk (180
kommuner)

Kunskap om målgruppernas behov (181
kommuner)

Företag och privatpersoner efterfrågar inte e-
tjänster (182 kommuner)

Andel kommuner

Andel kommuner som upplevt hinder för
e-förvaltningsutvecklingen

Mycket stort hinder Ganska stort hinder Ganska litet hinder

Mycket litet hinder/inte alls Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 20

E-tjänster till privatpersoner och företag

I enkäten gavs kommunerna möjlighet att markera huruvida de tillhandahåller

någon/några av 38 på förhand utvalda e-tjänster. Med e-tjänst avses en tjänst som

tillhandahålls via ett elektroniskt gränssnitt och som helt eller delvis utförs elektroniskt

ofta via kommunens webbplats, ibland som en mobilapplikation (app). En e-tjänst kan

till exempel erbjuda information direkt på webbplatsen, vara en del av en

ärendehanteringsprocess och ibland kräva inloggning. Med e-tjänst avses inte

nedladdningsbara blanketter eller formulär som skrivs ut och sparas på datorn för att

skickas in separat via brev eller e-post. Som e-tjänst avses inte heller länk på

webbplatsen till e-postprogram.

82 procent av de 223 svarande kommunerna uppger att tillhandahåller någon av de 38 e-

tjänster som enkäten frågar om. 18 procent av kommunerna uppger att de inte

tillhandahåller några av de 38 utvalda e-tjänsterna.

Figur 18. Andelen kommuner som tillhandahåller ett antal av de 38 fördefinierade tjänster

(Antal svarande: 223 kommuner)

Figur 19. Andelen kommuner som tillhandahåller ett antal av de fördefinierade 38

e-tjänsterna fördelat på kommunstorlek (Antal svarande: 223 kommuner)

18%

27% 29%

15%
11%

0%

5%

10%

15%

20%

25%

30%

35%

0 tjänster 1-5 tjänster 6-10 tjänster 11-15 tjänster >15 tjänster

A
n

d
e
l

k
o

m
m

u
n

e
r

Andelen kommuner som tillhandahåller ett antal av de
38 fördefinierade e-tjänster

33%

18%
13%

7% 8%

47%

33%

19%

4%

16%

36%

27%

44%

8%
4%

13%

24% 26%

8%

17% 19%

75%

0%

20%

40%

60%

80%

< 10 000 invånare 10 000 - 19 999
invånare

20 000 - 49 999
invånare

50 000 - 99 999
invånare

≥ 100 000 invånare

A
n

d
e

l
k

o
m

m
u

n
e

r

Andelen kommuner som tillhandahåller ett antal av de 38
e-tjänsterna fördelat på kommunstorlek

0 tjänster 1-5 tjänster 6-10 tjänster 11-15 tjänster >15 tjänster

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 21

Av de 223 kommuner som besvarat frågan om e-tjänster uppger 66 procent av

respondenterna att de har e-tjänster för att boka och låna om böcker. 52 procent erbjuder

en e-tjänst för att ansöka om gymnasieprogram och 46 procent har e-tjänster för att

ansöka om förskola. Nedan listas de e-tjänster som över 20 procent av kommunerna

uppger att de erbjuder privatpersoner och företag.

Figur 20. E-tjänster som fler än 20 procent av kommunerna tillhandahåller

(Antal svarande: 223 kommuner)

Utöver de 38 på förhand utvalda alternativ har kommunerna angivit att de

tillhandahåller flertalet andra e-tjänster. Som exempel kan avläsning av vattenmätare,

ansökan och förnyelse av boendeparkering samt ansökan om installation av bergvärme

och bergvärmepumpar nämnas.

Integrationer med verksamhetssystem

I bilaga 3 illustreras i hur hög utsträckning de 38 utvalda e-tjänsterna är integrerade med

bakomliggande verksamhetssystem eller del av verksamhetssystem. För vissa e-tjänster

kan vi se en hög integrationsnivå. Det rör sig ofta om tjänster för att följa en

handläggningsprocess, men även inom vissa typer ansökningstjänster. Ansökan om

skolbarnsorg och e-tjänster för att följa handläggningsprocesser för bygglov respektive

äldreomsorg är exempel på e-tjänster som i hög grad är integrerade med

verksamhetssystem.

66%

54%

52%

48%

46%

42%

38%

38%

35%

33%

30%

24%

22%

21%

0% 20% 40% 60% 80%

Boka och låna om böcker

Låna e-böcker och andra digitala medier

Ansöka om gymnasieprogram

Göra felanmälan, lämna synpunkter och
ge förslag

Ansöka om förskola

Boka idrotts- och fritidsanläggningar

Följa elevernas utveckling via digitala IUP
(grundskola)

Söka lediga jobb inom kommunen

Underlättar kommunikationen mellan
föräldrar/hemmet och förskola

Ansöka om skolbarnomsorg

Anmäla frånvaro (grundskola)

Söka sommarjobb inom kommunen

Stödjer elevernas kunskapsdelning
(grundskola)

Följa elevernas utveckling via digitala IUP
(gymnasium)

E-tjänster som fler än 20 procent av kommunerna
tillhandhåller

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 22

Betaltjänster

7 procent av kommunerna har någon form av betaltjänst kopplat till någon e-tjänst.

Flest antal ärenden

I enkäten gavs kommunerna möjlighet att markera upp till tre e-tjänster som de anser

genererar flest ärenden. I diagrammet nedan illustreras hur stor andel kommuner som

upplever att e-tjänsten genererar flest antal ärenden i relation till hur många som uppgav

att de hade e-tjänsten. 37 procent av de 102 kommuner som har en e-tjänst för att

ansöka om förskola uppger att just den e-tjänsten genererar flest antal ärenden till

kommunen. Därefter följer e-tjänst för att följa utförandet av äldreomsorg samt e-tjänst

för att ansöka om grunskola.

Figur 21. Andel kommuner som anger att e-tjänsten generar flest antal (urval: användningsgrad > 0 hos de

fördefinierade 38 tjänsterna)

37%

33%

31%

25%

22%

17%

16%

16%

12%

11%

11%

10%

10%

8%

8%

8%

7%

4%

4%

3%

2%

2%

2%

0% 20% 40%

Ansöka om förskola

Följa utförandet av äldreomsorg

Ansöka om grundskola

Boka och låna om böcker

Ansöka om gymnasieprogram

Söka lediga jobb inom kommunen

Ansöka om skolbarnomsorg

Göra felanmälan, lämna synpunkter och ge förslag

Anmäla frånvaro (grundskola)

Följa elevernas utveckling via digitala IUP (grundskola)

Underlättar kommunikationen mellan föräldrar/hemmet
och förskola

Ansöka om hemtjänst

Ansöka om ledighet (grundskola)

Låna e-böcker och andra digitala medier

Ansöka om ledighet (gymnasium)

Ansöka om bygglov

Stödjer elevernas kunskapsdelning (grundskola)

Ansöka om serveringstillstånd

Söka sommarjobb inom kommunen

Ansöka om föreningsstöd

Ansöka till vuxenutbildning

Boka idrotts- och fritidsanläggningar

Följa elevernas utveckling via digitala IUP (gymnasium)

Andel kommuner som anger att e-tjänsten gerenerar flest
antal ärenden

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 23

Planerade e-tjänster

Flera kommuner planerar att driftsätta nya e-tjänster under 2012. 30 procent av

kommunerna avser att driftsätta mellan 1 och 3 e-tjänster. 17 procent planerar att

driftsätta över nio nya e-tjänster.

Figur 22. Andel kommuner som planerar att driftsätta e-tjänster under 2012

(Antal svarande: 196 kommuner)

Figur 23. Andelen kommuner som planerar att driftsätta e-tjänster under 2012
 (Antalet svarande: 136 kommuner)

Drivkrafter till att utveckla e-tjänster

Höjd servicenivå för privatpersoner och företag är den främsta drivkraften till att införa

e-tjänster. Kommunerna uppger även att följa med i utvecklingen är en stor drivkraft för

att utveckla e-tjänster.

Utvecklingen av e-tjänster drivs i högre grad av engagerade medarbetare, än att vara en

politisk prioritering eller en prioriterad ledningsfråga.

Få kommuner upplever krav från privatpersoner och företag samt krav på

kostnadsbesparingar som drivkrafter för att införa e-tjänster.

4%

30%

15%

3%

17%

31%

0%

10%

20%

30%

0 1-3 4-6 7-9 >9 Har ingen
uppgift

A
n

d
e
l

k
o

m
m

u
n

e
r

Andel kommuner som planerar att driftsätta
e-tjänster under 2012

26%

5%

53%

71%

37%

13%
11%

14%

26%

35% 33%

5% 7% 9%
5%

14%

26%

43%

67%

0%

10%

20%

30%

40%

50%

60%

70%

80%

< 10 000
invånare

10 000 - 19
999 invånare

20 000 - 49
999 invånare

50 000 - 99
999 invånare

≥ 100 000
invånare

A
n

d
e
l

k
o

m
m

u
n

e
r

Andel kommuner per kommunstorlek som planerar att
driftsätta e-tjänster under 2012

0

1-3

4-6

7-9

>9

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 24

Figur 24. Andel kommuner som upplever drivkrafter till att utveckla e-tjänster

Bland fritextsvaren hos de kommuner som angivit övrigt som svarsalternativ återfinns

exempel där lagstiftning, exempelvis den nya skollagen, utgör en drivkraft.

Öppenhet, innovation och tillgänglighet

Mobilapplikationer

13 procent av 193 svarande kommuner anger att de tillhandahåller mobilapplikationer.

13 procent av 190 svarande kommuner anger att andra aktörer utvecklat applikationer

baserade på e-tjänster, offentlig data eller information som kommunen tillhandahåller.

Tillgänglighet

41 procent av 180 svarande kommuner uppger att de i mycket hög eller ganska hög grad

har anpassat sin webbplats enligt standarder för tillgänglighet för webben, exempelvis

Vägledning för 24-timmarswebben samt WCAG 2.0.

54%

21%

21%

21%

17%

11%

5%

7%

31%

54%

45%

39%

34%

29%

27%

19%

2%

10%

20%

24%

23%

30%

37%

41%

4%

5%

5%

6%

15%

19%

14%

21%

9%

11%

10%

10%

12%

12%

17%

13%

0% 20% 40% 60% 80% 100%

Höja servicenivån för privatpersoner och
företag

Följa med utvecklingen

Effektivisera verksamhetens
arbetsprocesser

Utvecklingen drivs på av engagerade
medarbetare

Prioriterad ledningsfråga

Politisk prioritering

Krav från privatpersoner och företag

Krav på kostnadsbesparningar

Andel kommuner

Drivkrafter till att utveckla e-tjänster

I mycket hög grad I ganska hög grad I ganska låg grad

I mycket låg grad/inte alls Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 25

Informationssäkerhet

56 procent av 190 svarande kommuner uppger att de använder BITS (basnivå för

informationssäkerhet). Lika många kommuner uppger att de utsett ansvariga för ledning

och samordning av informationssäkerhetsarbetet. 22 procent av kommunerna 190

svarande kommuner uppger att de arbetar aktivt med informationsklassificering.

Resultaten kan tolkas såsom att kommunerna har infört modeller och utsett ansvar, men

har inte implementerat ett aktivt arbete med informationsklassificering.

Figur 25. Andel kommuner som arbetar med informationssäkerhet

Identitetshantering

Många kommuner saknar metoder för elektronisk identifiering och autentisering av

såväl företag/privata utförare som privatpersoner. 36 procent av kommunerna anger att

de har en metod för identifiering och autentisering av privatpersoner (exempelvis Bank-

ID). 35 procent anger att de har en tvåfaktorslösning för identifiering och autentisering

av medarbetare. 18 procent av kommunerna uppger sig ha en metod för identifiering

och autentisering av företag och privata utförare.

56%

56%

48%

38%

22%

28%

17%

33%

32%

35%

11%

13%

14%

16%

28%

5%

14%

5%

14%

15%

0% 20% 40% 60% 80% 100%

Kommunen har utsett
ansvarig/ansvariga för ledning och

samordning av…

Kommunen använder BITS (basnivå för
informationssäkerhet) (190 kommuner)

Kommunen har tagit fram en
informationssäkerhetspolicy som styr

arbetet med informationssäkerhet (189…

Kommunens verksamhetssystem är
klassificerade efter hur

verksamhetskritiska de är (189…

Kommunen arbetar aktivt med
informationsklassificering (190

kommuner)

Andel kommuner

Andel kommuner som arbetar med
informationssäkerhet

Ja På väg att införas Nej Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 26

Figur 26. Andelen kommuner med metoder för elektronisk identifiering och autentisering

Förekomsten av tvåfaktorslösningar för identifiering och autentisering av medarbetare

är störst i kommuner med fler än 50 000 invånare.

Lösningar för identifiering och autentisering av medborgare, exempelvis Bank-ID, är

vanligt förekommande i de större kommunerna. Hos kommuner med över 100 000

invånare har 80 procent av 188 svarande uppgivit att de har lösningar för att

identifiering och autentisera medborgare. Andelen kommuner som har dessa

identifieringslösningar minskar med kommunstorleken.

18%

37%

35%

15%

15%

21%

58%

45%

33%

9%

4%

11%

0% 20% 40% 60% 80% 100%

Identifiering och autentisering av
företag/privata utförare (184 kommuner)

Identifiering och autentisering av
privatpersoner (ex Bank-ID) (188

kommuner)

Tvåfaktorslösning för identifiering och
autentisering av medarbetare (190

kommuner)

Andel kommuner

Andel kommuner med metoder för elektronisk
identifiering och autentisering

Ja På väg att införas Nej Vet ej

Figur 27. Förekomsten av tvåfaktorslösningar för identifiering och autentisering av medarbetare (per kommunstorlek)
(Antal svarande: 190 kommuner)

16%

30%

41%

58%

50%

8%

25%

20%

25%

40%

61%

30%

31%

13%

16%

16%

7%

4%

0% 50% 100%

< 10 000 invånare

10 000 - 19 999 invånare

20 000 - 49 999 invånare

50 000 - 99 999 invånare

≥ 100 000 invånare

Förkomesten av tvåfaktorslösningar för identifiering
och autentisering av medarbetare

Ja

På väg att införas

Nej

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 27

Figur 28. Andelen kommun er med lösningar för identifiering och autentisering av medborgare

(ex. BankID) (Antal svarande: 188 kommuner)

Identifiering och autentisering av företag och privata utförare förkommer endast hos 1

av de 37 kommuner med mindre än 10 000 invånare. Lösningar är vanligare hos

kommuner med fler än 50 000 invånare, där 40 procent av respondenterna uppger sig ha

dem.

Figur 29. Förekomsten av lösningar för identifiering och autentisering av företag och privata utförare (per

kommunstorlek)
(Antal svarande: 184 kommuner)

11%

27%

44%

67%

80%

5%

16%

17%

25%

10%

76%

52%

37%

8%

10%

8%

5%

2%

0% 20% 40% 60% 80% 100%

< 10 000 invånare

10 000 - 19 999 invånare

20 000 - 49 999 invånare

50 000 - 99 999 invånare

≥ 100 000 invånare

Förekomsten av lösningar för identifiering och
autentisering av medborgare (ex. Bank-ID)

Ja

På väg att införas

Nej

Vet ej

19%

15%

39%

40%

3%

16%

12%

39%

20%

86%

56%

62%

22%

30%

11%

8%

12%

10%

0% 20% 40% 60% 80% 100%

< 10 000 invånare

10 000 - 19 999 invånare

20 000 - 49 999 invånare

50 000 - 99 999 invånare

≥ 100 000 invånare

Förekomsten av lösningar för identifering och
autentisering av företag och privata utförare

Ja

På väg att införas

Nej

Vet ej

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 28

Bilaga 1. Kommuner som besvarat enkäten

Ånge Gullspång Kil Mjölby Stenungssund Vaggeryd
Ale Gällivare Kinda Mora Stockholm Valdemarsvik
Alingsås Gävle Kiruna Motala Storfors Vallentuna
Alvesta Göteborg Klippan Mullsjö Strängnäs Vara
Aneby Götene Kramfors Munkedal Strömstad Varberg
Arboga Habo Kristianstad Munkfors Strömsund Vaxholm
Arvika Hagfors Kristinehamn Mölndal Sundbyberg Vetlanda
Askersund Hallsberg Krokom Nacka Sundsvall Vimmerby
Bengtsfors Hallstahammar Kumla Nora Sunne Vindeln
Berg Halmstad Kungsbacka Norberg Surahammar Vingåker
Bjuv Hammarö Kungsör Nordanstig Svalöv Vårgårda
Boden Haninge Kungälv Norrköping Svedala Vänersborg
Bollebygd Heby Kävlinge Norsjö Svenljunga Vännäs
Bollnäs Hedemora Köping Nybro Säter Värnamo
Borgholm Helsingborg Laholm Nykvarn Sävsjö Västervik
Borås Herrljunga Landskrona Nyköping Söderköping Västerås
Botkyrka Hjo Laxå Nynäshamn Södertälje Växjö
Bräcke Huddinge Leksand Nässjö Sölvesborg Åmål
Burlöv Hudiksvall Lerum Ockelbo Tanum Årjäng
Båstad Hultsfred Lessebo Olofström Tibro Åstorp
Dals-Ed Hylte Lidingö Orsa Tidaholm Åtvidaberg
Danderyd Håbo Lidköping Orust Tierp Älmhult
Eda Hällefors Lilla Edet Osby Timrå Älvdalen
Ekerö Härjedalen Lindesberg Ovanåker Tingsryd Älvkarleby
Eksjö Härnösand Linköping Oxelösund Tjörn Älvsbyn
Enköping Härryda Ljungby Partille Tomelilla Ängelholm
Eslöv Hässleholm Ljusdals Perstorp Torsby Ödeshög
Fagersta Höganäs Lomma Piteå Torsås Örebro
Falkenberg Högsby Ludvika Robertsfors Tranemo Örkelljunga
Falköping Hörby Luleå Ronneby Tranås Örnsköldsvik
Filipstad Höör Lund Rättvik Trelleborg Östersund
Finspång Järfälla Lycksele Sala Trollhättan Österåker
Forshaga Jönköping Lysekil Salem Tyresö Östhammar
Gagnef Kalmar Malmö Sigtuna Töreboda Östra Göinge
Gislaved Karlsborg Malung-Sälen Simrishamn Uddevalla Överkalix
Gotland Karlshamn Malå Skellefteå Umeå Övertorneå
Gnesta Karlskoga Mariestad Smedjebacken Upplands Väsby
Gnosjö Karlskrona Markaryd Sollentuna Upplands-Bro
Grums Karlstad Marks Solna Uppvidinge
Grästorp Katrineholm Mellerud Staffanstorp Vadstena

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 29

Bilaga 2. Förekomst av 38 utvalda e-tjänster i de 223

kommuner som besvarat frågan

Antal kommuner

som har tjänsten

Andel kommuner

som har tjänsten

Förskola

 Ansöka om förskola 102 45,7%

Underlättar kommunikationen mellan föräldrar/hemmet och förskola 78 35,0%

Grundskola

 Ansöka om grundskola 37 16,6%

Ansöka om skolbarnomsorg 74 33,2%

Ansöka om ledighet 38 17,0%

Anmäla frånvaro 68 30,5%

Stödjer elevernas kunskapsdelning 50 22,4%

Följa elevernas utveckling via digitala IUP 85 38,1%

Gymnasium

 Ansöka om gymnasieprogram 115 51,6%

Ansöka om ledighet 35 15,7%

Följa elevernas utveckling via digitala IUP 47 21,1%

Vuxenutbildning

 Ansöka till vuxenutbildning 44 19,7%

Följa elevernas utveckling via digitala IUP 18 8,1%

Äldreomsorg

 Ansöka om särskilt boende 10 4,5%

Ansöka om hemtjänst 9 4,0%

Följa handläggningsprocessen för äldreomsorg 4 1,8%

Följa utförandet av äldreomsorg 2 0,9%

Individ- och familjeomsorg

 Ansöka om försörjningsstöd 7 3,1%

Handikappomsorg

 Ansöka om personlig assistans 8 3,6%

Bygga och bo

 Ansöka om bygglov 37 16,6%

Följa handläggningsprocessen för bygglov 11 4,9%

Anmäla till tomtkö 20 9,0%

Anmäla sophantering 13 5,8%

Tillstånd, tillsyn och näringsliv

 Ansöka om serveringstillstånd 25 11,2%

Kultur och fritid

 Boka och låna om böcker 148 66,4%

Låna e-böcker och andra digitala medier 120 53,8%

Boka idrotts- och fritidsanläggningar 93 41,7%

Ansöka om föreningsstöd 32 14,3%

Boka tid för borgerlig vigsel 12 5,4%

Trafik

 Ansöka om skolskjuts 5 2,2%

Ansöka om färdtjänst 6 2,7%

Ansöka om parkeringstillstånd för rörelsehindrade 17 7,6%

Följa snöröjningen 2 0,9%

Miljö

 Anmälan om bullerstörning 8 3,6%

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 30

Anmäla om matförgiftning

14

6,3%

Arbete

 Söka lediga jobb inom kommunen 85 38,1%

Söka sommarjobb inom kommunen 53 23,8%

Övrigt

 Göra felanmälan, lämna synpunkter och ge förslag 106 47,5%

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 31

Bilaga 3. Förekomst av integrationer med verksamhetssystem

hos 38 utvalda e-tjänster

Integrerad Ej

integrerad

Vet ej

Integrerad Ej

integrerad

Vet ej

Antal Antal Antal Andel Andel Andel

Förskola

Ansöka om förskola 84 7 6 87% 7% 6%

Underlättar kommunikationen mellan

föräldrar/hemmet och förskola

49 4 6 83% 7% 10%

Grundskola

Ansöka om grundskola 30 3 2 86% 9% 6%

Ansöka om skolbarnomsorg 62 2 3 93% 3% 4%

Ansöka om ledighet 17 7 2 65% 27% 8%

Anmäla frånvaro 27 3 2 84% 9% 6%

Stödjer elevernas kunskapsdelning 25 3 4 78% 9% 13%

Följa elevernas utveckling via digitala

IUP

43 3 6 83% 6% 12%

Gymnasium

Ansöka om gymnasieprogram 52 8 12 72% 11% 17%

Ansöka om ledighet 17 3 0 85% 15% 0%

Följa elevernas utveckling via digitala

IUP

24 2 4 80% 7% 13%

Vuxenutbildning

Ansöka till vuxenutbildning 23 2 6 74% 6% 19%

Följa elevernas utveckling via digitala

IUP

9 1 2 75% 8% 17%

Äldreomsorg

Ansöka om särskilt boende 1 8 1 10% 80% 10%

Ansöka om hemtjänst 2 5 1 25% 63% 13%

Följa handläggningsprocessen för

äldreomsorg

2 0 0 100% 0% 0%

Följa utförandet av äldreomsorg 1 1 0 50% 50% 0%

Individ- och familjeomsorg

Ansöka om försörjningsstöd 1 3 2 17% 50% 33%

Handikappomsorg

Ansöka om personlig assistans 2 3 2 29% 43% 29%

Bygga och bo

Ansöka om bygglov 17 9 3 59% 31% 10%

Följa handläggningsprocessen för bygglov 8 0 0 100% 0% 0%

Anmäla till tomtkö 3 7 4 21% 50% 29%

Anmäla sophantering 3 4 1 38% 50% 13%

Tillstånd, tillsyn och näringsliv

Ansöka om serveringstillstånd 7 11 2 35% 55% 10%

Kultur och fritid

Boka och låna om böcker 72 2 10 86% 2% 12%

Låna e-böcker och andra digitala medier 63 1 9 86% 1% 12%

Boka idrotts- och fritidsanläggningar 46 6 9 75% 10% 15%

Ansöka om föreningsstöd 16 5 2 70% 22% 9%

Boka tid för borgerlig vigsel 2 7 1 20% 70% 10%

E-förvaltning och e-tjänster i Sveriges kommuner 2011

 32

Integrerad Ej

integrerad

Vet ej

Integrerad Ej

integrerad

Vet ej

 Antal Antal Antal Andel Andel Andel

Trafik

Ansöka om skolskjuts 1 3 0 25% 75% 0%

Ansöka om färdtjänst 1 2 1 25% 50% 25%

Ansöka om parkeringstillstånd för

rörelsehindrade

2 9 2 15% 69% 15%

Följa snöröjningen 0 0 1 0% 0% 100%

Miljö

Anmälan om bullerstörning 1 6 0 14% 86% 0%

Anmäla om matförgiftning 2 9 1 17% 75% 8%

Arbete

Söka lediga jobb inom kommunen 30 16 9 55% 29% 16%

Söka sommarjobb inom kommunen 18 14 6 47% 37% 16%

Övrigt

Göra felanmälan, lämna synpunkter och

ge förslag

26 27 6 44% 46% 10%

Post: 118 82 Stockholm
Besök: Hornsgatan 20
Telefon: 08-452 70 00

www.skl.se

E-förvaltning och e-tjänster i Sveriges kommuner 2011

E-samhället är här! Men det är ojämnt fördelat. Det gäller inte bara skillnader i vilken

grad privatpersoner och företag använder informationsteknik utan också i vilken

utsträckning aktörer inom offentlig sektor använder IT-stöd för att utveckla tjänster och

verksamhet.

Det är få, om ens några, kommuner och landsting som själva har resurser att driva den

angelägna verksamhetsutveckling som är nödvändig för att uppnå målsättningarna. För

att överbrygga skillnaderna krävs kraftsamling och samverkan både på lokal, regional

och nationell nivå.

Denna kartläggning av e-förvaltning och e-tjänster i Sveriges kommuner är dels ett led i

att erhålla ett bättre beslutsunderlag för kommande nationella insatser och dels ett

underlag för den enskilda kommunen att jämföra sig med andra.

Upplysningar om innehållet
Åsa Zetterberg, asa.zetterberg@skl.se
Bengt Svenson, bengt.svenson@skl.se

© Sveriges Kommuner och Landsting, 2011
ISBN/Bestnr: 978-91-7164-721-4
Text: Alexandra Svensson

Ladda ned på www.skl.se/publikationer

mailto:asa.zetterberg@skl.se
mailto:bengt.svenson@skl.se

