
Vägledning för
digital samverkan

Vägledning från E-delegationen

Version 4.1, 2015-05-28

E-delegationen Vägledning för digital samverkan v4.1 2 (76)

Arbetet med att ta fram vägledningen har genomförts
av en arbetsgrupp med följande deltagare:

Anders Rydén, Lantmäteriet

Magnus Lingström, Transportstyrelsen

Lars-Åke Johansson, Arbetsförmedlingen

Mikael Skyman, Skatteverket (tidigare Försäkringskassan)

Lars Wahlund, Pensionsmyndigheten

Gunnel Gustafsson, E-delegationen

Kurt Helenelund, E-delegationen

Niklas Häggström, E-delegationen

Karin García Ambrosiani, E-delegationen

Jan Sjösten, E-delegationen

Odd Sivertzen, E-delegationen

Per-Ola Niblaeus, E-delegationen

E-delegationen Vägledning för digital samverkan v4.1 3 (76)

Sammanfattning
Vägledningen för digital samverkan utgör ett stöd till organisationer som behöver

samverka vid utveckling och förvaltning av gemensamma digitala lösningar.

Vägledningen har utformats av E-delegationen och har successivt utvecklats från en

mer teknikorienterad vägledning i första version (2011) till denna mer omfattande

version där även styrning och ledning, juridik, informationssäkerhet och semantisk

förståelse beskrivs.

Digital samverkan innebär att myndigheter, kommuner, landsting och privata aktörer

utbyter information digitalt och samverkar för att hantera det digitala informations-

utbytet på ett rättssäkert och effektivt sätt. Grundförutsättningar för digital

samverkan är en gemensam förståelse för behov och mål samt insikt i relevanta

juridiska förutsättningar och krav på informationssäkerhet.

Utvecklingen har under de senaste åren visat att det krävs flera viktiga kompetenser

för att etablera och driva digital samverkan. Det räcker inte med teknisk expertis,

utan måste också finnas kunskap om hur man når en gemensam begreppsförståelse,

kompetens att leda och styra en komplex samverkansgrupp samt djup kunskap om de

juridiska och informationssäkerhetsmässiga förutsättningar som föreligger.

Konceptet för digital samverkan innebär att aktörer som kommit överens om att

samverka effektiviserar sin verksamhet och skapar nytta genom att utbyta

information och interagera med hjälp av digitala tjänster.

Konceptet utgår från behov. Behovet kan komma från en medborgare (ofta baserat

på livshändelser), en privat aktör eller en annan organisation vars verksamhet kan

effektiviseras eller utvecklas genom digital samverkan.

E-delegationen Vägledning för digital samverkan v4.1 4 (76)

Konceptet är uppbyggt kring fem centrala perspektiv – process, information, tjänst,

juridik och informationssäkerhet.

¶ Processperspektivet omfattar den samverkansprocess och de aktörer som

ingår i en digital samverkan, hur de agerar och, framförallt, interagerar på

verksamhetsnivå.

¶ Det primära inom informationsområdet är den gemensamma förståelsen av

den information som ska utbytas samt möjligheten att återanvända och om

rättsläget så tillåter vidareutnyttja information.

¶ Tjänsterna fungerar som bärare av den efterfrågade informationen och

utgör därför kittet som knyter samman de olika aktörerna i digital

samverkan, samtidigt som de döljer den bakomliggande komplexiteten.

¶ Juridiska aspekter på digital samverkan omfattar viktiga områden som bör

beaktas när digital samverkan planeras ske mellan parter i offentlig sektor.

¶ Informationssäkerhet innebär att säkerställa att kraven på informationens

riktighet, konfidentialitet, tillgänglighet och spårbarhet tillgodoses.

För att samtliga aktörer ska kunna medverka i digital samverkan behöver också

information och tjänster gå att hitta. Sökbara kataloger för användning och åter-

användning blir avgörande för tillgänglighet och användbarhet, vid både utveckling

och drift.

Samverkansgruppen består av de aktörer som driver samverkan. Den kan i detta

sammanhang betraktas som en egen organisation där gemensamma mål och

styrningsformer, roller, mandat och ansvarsfördelning behöver identifieras.

Förvaltning i samverkan innebär att samverkansgruppen har fastställda rutiner och

forum för att följa upp hur samverkan fungerar samt för att hantera förändringar och

risker.

Vägledningen beskriver de olika delarna av digital samverkan och innehåller också

fördjupningsdelar samt exempel.

E-delegationen Vägledning för digital samverkan v4.1 5 (76)

INNEHÅLL
1 INLEDNING ... 7

1.1 Syfte med dokumentet ... 7

1.2 Läsanvisning .. 8

2 VAD ÄR DIGITAL SAMVERKAN? ... 10

2.1 Vilka är målen för digital samverkan? ... 10

2.2 Hur ser vår omvärld ut? ... 11

2.3 Interoperabilitetsperspektiv .. 12

2.4 Vilka principer ska samverkan byggas på? .. 14

2.5 Vilka är utmaningarna? .. 15

3 ETT KONCEPT FÖR DIGITAL SAMVERKAN .. 17

3.1 Vilka är förutsättningarna? ... 17

3.2 Vad är konceptet för digital samverkan? ... 19

4 DRIVA SAMVERKAN ... 22

4.1 Generella överväganden ... 23

4.2 Styrande förutsättningar ... 25

4.3 Att driva en samverkansgrupp ... 25

4.4 Att styra utveckling av digital samverkan .. 28

4.5 Att styra drift och förvaltning .. 30

5 SAMVERKANSARKITEKTUR ... 33

5.1 Arkitekturbeskrivningar ... 33

5.2 Metamodell .. 34

5.3 Ingående delar för digital samverkan ... 35

5.4 Var beskrivs kopplingen mellan Process, Information och Tjänst? 43

5.5 Standardisering vid digital samverkan ... 44

5.6 Stadsplan(er) för digital samverkan ... 44

5.7 Tvärgående perspektiv för digital samverkan .. 45

6 UTVECKLA DIGITAL SAMVERKAN .. 47

6.1 Utvecklingssteg och resultat .. 47

6.2 Fånga behov ... 48

6.3 Analysera styrande förutsättningar .. 49

6.4 Analysera och utforma verksamheten .. 50

6.5 Specificera informationsutbyte .. 52

6.6 Realisera tjänst/förändring ... 53

6.7 Planera för förvaltning ... 55

6.8 Införande i samverkan .. 56

E-delegationen Vägledning för digital samverkan v4.1 6 (76)

7 FÖRVALTA DIGITAL SAMVERKAN .. 58

7.1 Hantering av förändringar, risker och incidenter 58

7.2 Uppföljning av samverkansprocessen .. 58

7.3 Uppföljning av informationssäkerheten ... 59

7.4 Kontinuitetsplanering ... 59

7.5 Tillhandahållande och utnyttjande av tjänster .. 60

7.6 Nyttorealisering och nöjda kunder ... 65

8 FRÅGOR OCH SVAR .. 66

9 VIKTIGA BEGREPP OCH TERMER .. 73

10 REFERENSER .. 75

E-delegationen Vägledning för digital samverkan v4.1 7 (76)

1 Inledning

Det digitala mötet får en allt mer ökande betydelse för kontakten mellan

medborgare och den offentliga förvaltningen. Även mellan myndigheter samt

mellan myndigheter och företag ökar den digitala kommunikationen. I enlighet

med regeringens strategi Med medborgaren i centrum (Ref 3) ska det digitala mötet

utgå från medborgarens behov.

Medborgarna ska avgöra när och hur digitala möten med den offentliga

förvaltningen ska äga rum i det framtida Sverige. De ska kunna välja kanal för det

digitala mötet; smarta telefoner, pekplattor, sociala medier, privata och offentliga

webbportaler, på myndighetsspecifika webbplatser eller via framtida, ännu okända

klientplattformar.

Detta innebär en förskjutning från att myndigheterna väljer kanal och styr mötet

med medborgarna till det omvända. Myndigheterna kan därför inte längre enbart

fokusera inom sina egna verksamhetsområden utan behöver samverka över

myndighetsgränserna.

Digital samverkan gör det möjligt för myndigheter, kommuner, landsting och privata

aktörer att utbyta information digitalt och samverka kring frågor som bidrar till ett

rättssäkert och effektivt informationsutbyte. Med en gemensam struktur för utbytet

av information kan information som en aktör samlat in och kvalitetssäkrat lättare

användas av andra. Medborgare och företag behöver i allt mindre utsträckning agera

koordinator i sina egna ärenden och förmedla uppgifter som andra myndigheter

redan har.

Medborgare och näringsliv ska uppfatta kontakten med offentlig sektor som smidig

och transparent. I många fall finns behov av att kunna urskilja enskilda myndigheters

ansvarsområden, medan det i vissa fall förenklar för kunden om den offentliga

sektorn upplevs som en helhet.

1.1 Syfte med dokumentet

Syftet med denna vägledning är att ge både en övergripande allmän introduktion till

digital samverkan och mer konkret stöd för den som aktivt ska agera för att etablera,

utforma och förvalta digitalt samverkande lösningar.

E-delegationen Vägledning för digital samverkan v4.1 8 (76)

1.2 Läsanvisning

Vägledningen är uppdelad i ett antal avsnitt som vart och ett har ett huvudsakligt

fokus. För den som söker djupare kunskap hänvisar vi till fördjupningsdelarna.

¶ Vad är digital samverkan? ger överblick över mål, syfte och motivationsbild

för digital samverkan i stort.

¶ Ett koncept för digital samverkan beskriver kortfattat e-delegationens

koncept för att lösa utmaningarna.

¶ Driva samverkan ger vägledning avseende styrningsfrågor och viktiga

förutsättningar. Fördjupningsdelen Roller och överenskommelser är i första

hand kopplad till detta kapitel.

¶ Arkitektur vänder sig till den som önskar en mer detaljerad beskrivning av

konceptet. Här tas också frågor om standardisering och underlag för

ansvarsfördelning avseende konceptets delar upp. För mer detaljerad

vägledning finns Instruktioner för process-, informations- och

tjänstebeskrivning i fördjupningsdelen. Det finns också en fördjupning som

hanterar Juridiska aspekter. Kopplat till arkitekturkapitlet finns en

konceptuell Metamodell som beskriver hur de olika element som hanteras

inom området digital samverkan förhåller sig till varandra.

¶ Utveckla digital samverkan lyfter fram aspekter som behöver hanteras under

utvecklingsskedet. Viktiga resultat från respektive steg kopplat till konceptet

hanteras också.

¶ Förvalta digital samverkan lyfter fram några viktiga punkter att tänka på vid

samverkan under drift- och förvaltningsskedet. Här finns också ett generellt

E-delegationen Vägledning för digital samverkan v4.1 9 (76)

typfall som beskriver hur konceptet skulle kunna fungera under drift och

förvaltning.

¶ Frågor och svar tar upp några vanliga frågor kring digital samverkan.

Vägledningen avslutas med Tips till de samverkande aktörerna respektive

den egna organisationen, redovisade på baksidan av dokumentet.

¶ Viktiga begrepp och termer definierar de begrepp som används i

Vägledningen.

¶ Exempel på digital samverkan presenterar tre exempel på digital samverkan

för att illustrera hur digital samverkan kan gå till i praktiken.

Lästips

För den som vill ha en snabb inblick i innehållet finns en kort Sammanfattning i

början av dokumentet.

För en introduktion till digital samverkan med koppling till politiska mål och

samhället i övrigt, rekommenderas läsning av Vad är digital samverkan? samt Ett

koncept för digital samverkan. Avsluta gärna med att läsa igenom de mer

övergripande frågorna i Frågor och svar.

För de aktörer som står inför en kommande samverkan, rekommenderar vi även

Driva samverkan, som kompletterar bilden av hur samverkan styrs från

utvecklingsinitiativ till drift och förvaltning. Ta också del av erfarenheter från

befintlig samverkan i Exempel på digital samverkan. Komplettera med de frågor i

Frågor och svar som belyser konkreta aspekter på samverkanssituationen och

överväganden för den egna organisationen.

Arkitektur, Utveckla digital samverkan samt Förvalta digital samverkan ger djupare

insikt i konceptets olika delar och, kompletterat med fördjupningsdelarna,

vägledning för dem som konkret genomför utveckling av de olika komponenterna i

digital samverkan.

E-delegationen Vägledning för digital samverkan v4.1 10 (76)

2 Vad är digital samverkan?

Att samverka innebär att två eller flera aktörer arbetar tillsammans för att lösa en

gemensam uppgift. För att lyckas måste förutsättningar för samverkan tydliggöras

och säkerställas över ansvars- och organisationsgränser.

Digital samverkan innebär att aktörer med gemensamma mål samverkar med digitala

medel. Det innebär i praktiken att aktörernas verksamheter knyts samman med hjälp

av digitala lösningar, där fokus ligger på informationsförsörjning. För att lyckas med

detta måste även ledningsfrågor, utveckling, förvaltning och drift, samt de digitala

tjänsterna med flera aspekter hanteras för att reell verksamhetsnytta ska uppstå.

Digital samverkan kan se olika ut beroende på behovsbild och önskade nyttor:

¶ När myndigheter med flera aktörer delar och utbyter information med

varandra, dvs ett digitaliserat informationsutbyte med hjälp av tjänster.

¶ När aktörernas processer samverkar med hjälp av digitala tjänster för att

tillgodose medborgares eller företags behov.

¶ När myndigheter och andra aktörer med hjälp av digitala tjänster samlar in

och gemensamt publicerar relevant information för att möta medborgarens

behov vid olika livshändelser.

¶ När samverkan resulterar i digitala tjänster som flera aktörer beslutar sig för

att använda istället för att utveckla separata lösningar.

2.1 Vilka är målen för digital samverkan?

Regeringens strategi Med medborgaren i centrum (Ref 3) anger målen för en digitalt

samverkande statsförvaltning. Kommuner och landsting har motsvarande målbild.

¶ En enklare vardag för medborgare

¶ Öppnare förvaltning som stödjer innovation och delaktighet

¶ Högre kvalitet och effektivitet i verksamheten

Regeringens strategi ställer krav på att medborgare ska få en enklare vardag genom

att digitala tjänster utformas med utgångspunkt i användarnas behov. Tjänsterna

behöver därför vara lätta att hitta och använda. Strategin betonar att förvaltningen

ska bli mer transparent och bland annat tillhandahålla öppna data, för att bättre

kunna stödja innovation och delaktighet i samhällsutvecklingen. Slutligen innebär

kravet på högre kvalitet och effektivitet ett ökat fokus på informationsutbyte med

god informationssäkerhet samt att en ökad digitalisering ska eftersträvas.

E-delegationen Vägledning för digital samverkan v4.1 11 (76)

Figur 1. Regeringens tre mål för en digitalt samverkande statsförvaltning med underliggande delmål.

Tillsammans leder målen till ett offentligt Sverige som gºr det òs¬ enkelt som mºjligt fºr s¬ m¬nga som

mºjligtò.

Målen har starkt fokus på medborgarens behov i olika livssituationer. Genom att

förstå och beskriva livshändelser ska offentlig förvaltning samverka för att på bästa

sätt tillgodose medborgarens behov. Denne kan se effekterna i mötet med

myndigheterna och upplevelsen av en effektiv och transparent förvaltning.

2.2 Hur ser vår omvärld ut?

I stora delar av världen pågår intensiv utveckling av digitala tjänster inom offentlig

förvaltning. Globala mätningar genomförs regelbundet av såväl FN som EU för att

följa utvecklingen i respektive land.

De viktigaste trenderna sammanfattas nedan:

Individen i fokus

I dagens samhälle finns ett ökande intresse för individen och individens behov.

Samhället blir alltmer individualiserat och allt fler nationer fokuserar på att förenkla

för individen, inte minst i kontakten med myndigheterna. Individen ställer också

större krav på service och kvalitet, personliga anpassningar och samlad

kommunikation.

Krav på effektivisering

Utökade uppdrag och ökade rapporteringskrav på myndigheterna från regering och

riksdag innebär sällan att kostnadsbudgeten räknas upp med motsvarande belopp,

istället ökar kraven på effektivisering inom den offentliga förvaltningen. Intern

effektivisering hos respektive aktör har länge varit det huvudsakliga medlet att

E-delegationen Vägledning för digital samverkan v4.1 12 (76)

hantera detta, men i förlängningen kommer det inte att räcka för att leva upp till de

totala effektiviseringskraven.

Aktiv medverkan

Medborgare och näringsliv uppmuntras i allt större utsträckning till aktiv medverkan,

t ex i kontakten med myndigheter och genom dialog och digital delaktighet. I många

länder möjliggör myndigheterna inflytande i centrala beslutsprocesser och uppmanar

individen till ökat eget engagemang. Detta ger också utrymme för ökad insyn och

transparens i statsförvaltningen.

Öppna data

Tillgång till och hantering av samhällsviktig information är en förutsättning för att

möta ökande krav på digitalt informationsflöde mellan olika aktörer, t ex mellan

myndigheter samt mellan myndigheter och näringsliv. Tillgängliggörande av

offentlig information, underbyggt av bl a PSI-direktivet, utgör vidare en viktig källa

till nytänkande och innovation. Läs mer om PSI-direktivet i Vägledning för

vidareutnyttjande av offentlig information (Ref 11).

Ökad innovationstakt/ förändringstakt

En allt snabbare teknisk utveckling resulterar i förändrade konsumtionsmönster,

både vad gäller produkter, information och service i form av tjänster. Såväl

näringslivet som offentlig sektor kommer därför i ökad omfattning behöva sträva

efter större flexibilitet och precision för de tjänster som erbjuds, vilket i sig öppnar

för utveckling och innovation.

Globalisering

Globaliseringen är idag ett faktum. Behovet av service från både näringsliv och

offentlig sektor inom och utanför landets gränser ökar, men också kraven på service

under icke kontorstid. Likaså ökar kraven på flerspråkighet. Samverkan mellan

myndigheter och andra organisationer över landsgränser fungerar till viss del redan

idag, t ex inom delar av EU och en utökning av samverkan med ett ökande antal

länder är en trolig utveckling. Globaliseringen påverkar synen på information och

informationens tillgänglighet.

2.3 Interoperabilitetsperspektiv

En grundläggande förutsättning för digital samverkan är förmågan att just samverka,

s k interoperabilitet. För att kunna täcka in olika aspekter delas denna förmåga upp i

fyra olika perspektiv som i sin tur ingår i ett omgivande politiskt sammanhang.

 De fyra perspektiven på interoperabilitet är

¶ Juridisk interoperabilitet, som handlar om de rättsliga möjligheterna och

begränsningarna att samarbeta, utgående från lagstiftning, förordningar,

föreskrifter och civilrättsliga avtal.

¶ Organisatorisk interoperabilitet, som består av två olika delar: dels förmågan

att definiera och beskriva den verksamhet som samverkan ska stödja, dels

förmågan att etablera och upprätthålla en gemensam ledning och styrning av

det man samverkar kring.

¶ Semantisk interoperabilitet, som är förmågan att förstå varandra. Betydelsen

av den information som utbyts måste vara helt klar för att säkerställa att

informationsutbytet får avsedd effekt.

E-delegationen Vägledning för digital samverkan v4.1 13 (76)

¶ Teknisk interoperabilitet, som är förmågan att tekniskt utbyta information

med hjälp av tjänster på ett säkert sätt och med den kvalitet som

överenskommits.

EU definierade 2010 ett ramverk för interoperabilitet för europeiska offentliga

tjänster, som ett stöd för medlemsländernas arbete med interoperabilitet i offentlig

förvaltning, se Figur 2 samt vidare European Interoperability Framework for

European Public Services (Ref 13).

Figur 2. European Interoperability Framework (EIF) for European public services (Ref 13).

I denna vägledning återkommer dessa fyra perspektiv i både Driva samverkan,

Utveckla digital samverkan och Förvalta digital samverkan. De är också en viktig

utgångspunkt för utformningen av konceptet och arkitekturen för digital samverkan.

De viktigaste avsnitten där respektive perspektiv beskrivs framgår av nedanstående

tabell.

Interoperabilitetsperspektiv Avsnitt där det beskrivs

Juridisk interoperabilitet Fördjupning Juridiska aspekter på digital samverkan

Organisatorisk interoperabilitet Driva samverkan, Arkitektur

Fördjupningsdelarna Instruktioner (Process) samt

Roller och Överenskommelser

Semantisk interoperabilitet Arkitektur, Utveckla digital samverkan samt

fördjupning Instruktioner (Information)

Teknisk interoperabilitet Fördjupning Instruktioner (Tjänst)

Den tekniska interoperabiliteten är en del av profilen

på den tjänst som levererar information mellan de i

samverkan ingående aktörerna. Tjänstebeskrivningen

definierar tekniska gränssnitt som tjänsten ska stödja.

I den svenska förvaltningen tillämpas SHS (Ref 17)

mellan statliga myndigheter, medan landsting och

kommuner i första hand använder RIV (Ref 16).

E-delegationen Vägledning för digital samverkan v4.1 14 (76)

2.4 Vilka principer ska samverkan byggas på?

Regeringens strategi att sätta medborgaren i centrum kan bäst uppfyllas om

utveckling av olika samarbeten sker på ett enhetligt sätt och med klara regler och

förutsättningar. Samtidigt får inte regelverket hindra innovativt nytänkande vid

sådan utveckling. Därför har Vägledande principer för digital samverkan (Ref 5)

tagits fram.

Principerna ska ge stöd vid utveckling och förvaltning av olika typer av tjänster, men

ska även underlätta utveckling och förvaltning av samverkansprocesser som berör

flera aktörer. Vägledning ges framförallt till hur samverkan ska ske mellan olika

myndigheter och andra aktörer, men principerna kan också användas internt hos

respektive aktör. På den översta nivån beskrivs fem grundläggande principer:

G1 – Utgå från livssituationer och livshändelser

Digital samverkan ska stödja de olika livshändelser som en medborgare ställs inför.

G2 - Låt digitala möten ske på användarnas villkor

Medborgarna ska avgöra när och hur digitala möten äger rum, detta ska ske på deras

villkor, med beaktande av krav på kostnadseffektivitet, informationssäkerhet och

personlig integritet.

G3 – Upprätthåll rätt nivå på informationssäkerhet och integritet

En ökad samverkan skapar nya möjligheter, men också nya risker, som måste

hanteras gemensamt för att våra samhällsfunktioner ska kunna upprätthållas.

G4 – Delegera mandat och ansvar

Vid digital samverkan ska samarbetsformer, informationsutbyte, arkitektur, teknik

etc delegeras till lägsta möjliga nivåer och samverkan ske direkt mellan berörda

parter. Fokus ska vara på gränssnitt och funktioner för informationsutbyte, hur en

enskild myndighet utformar sin interna arkitektur, sina egna processer, samt sin egen

informationshantering är en egen angelägenhet.

G5 – Låt behov och nytta vara styrande

Det verkliga behovet och kundnyttan avgör om en samverkansidé ska genomföras.

Hänsyn behöver också tas till hur kostnader och nyttor fördelar sig mellan

deltagande aktörer och andra berörda intressenter, vilka juridiska förutsättningar som

finns mm, fokus måste dock alltid ligga på nyttan för medborgaren.

Utöver de fem grundläggande principerna har fjorton arkitekturprinciper definierats,

se Figur 3.

E-delegationen Vägledning för digital samverkan v4.1 15 (76)

Figur 3. Vägledande principer för digital samverkan (Ref 5).

2.5 Vilka är utmaningarna?

Det finns flera exempel på fungerande samverkan mellan myndigheter och andra

aktörer. Ändå kvarstår ett antal utmaningar när två eller flera aktörer avser att

samverka digitalt. De verkligt stora utmaningarna är sällan av teknisk karaktär, även

om tekniska hinder är lätta att identifiera och tyvärr också lätta att uppehålla sig vid.

De största utmaningarna ligger istället i förmågan att se utanför den egna

organisationen och i att behålla kundfokus över tid.

Samverkan utanför den egna myndighetsgränsen kan innebära förändring för hela

eller delar av verksamheten och kräver uthållighet hos alla involverade. Det gäller att

se möjligheter framför svårigheter.

Nedan summeras några viktiga utmaningar:

¶ Många aktörer är ovana att betrakta processer och informationsstrukturer ur

ett bredare perspektiv än den egna organisationens. Detta kan leda till att

lösningen blir för begränsad och inte löser hela kundbehovet.

¶ Det rättsliga läget är svårhanterligt på flera sätt. Dels lyder olika aktörer

under olika lagar, dels görs olika tolkningar av lagstiftningen vilket ibland

leder till olika syn på kraven vid utbyte av information.

¶ Balansen mellan integritet/skydd av samhällsintressen och tillgänglighet/

åtkomstmöjlighet är av stor betydelse. Beslut och bedömningar inom såväl

det rättsliga området som inom informationssäkerhetsområdet måste avvägas

noga om önskad nytta ska uppstå i alla led.

E-delegationen Vägledning för digital samverkan v4.1 16 (76)

¶ Finansieringsmodellerna i offentlig sektor är inte anpassade för

omfördelning av medel från möjliga besparingar hos en part till den part där

kostnaden för investeringen uppstår. Det kan innebära en minskad vilja att

delta i utveckling om nyttan inte realiseras i den egna organisationen utan

hos någon annan.

¶ Det är en utmaning att standardisera i nödvändig och tillräcklig omfattning

samt också att tillämpa standarder på ett gemensamt sätt. Risken är att nya

beskrivningssätt och nya lösningar tas fram för varje uppkommet behov,

även där standardiserade lösningar skulle vara möjliga att återanvända.

¶ Få begreppsdefinitioner är publika och enhetliga, vilket gör att

återanvändning försvåras. Många aktörer har inte internt en ensad syn på vad

olika begrepp står för eller hur informationen ska struktureras, vilket blir en

utmaning för samverkan över organisatoriska gränser. Detta kan leda till

missförstånd och svårigheter att samverka på ett effektivt sätt.

¶ Det finns en uppfattning om att samverkan med andra negativt kan påverka

den interna organisationens frihetsgrader och innovationsmöjligheter.

Samverkan kan även upplevas som konkurrens om medel som annars skulle

kunna ha använts för interna satsningar, vilket kan leda till ovilja att delta i

samverkansinitiativ.

E-delegationen Vägledning för digital samverkan v4.1 17 (76)

3 Ett koncept för digital samverkan

För att digital samverkan ska fungera krävs en stabil grundstruktur, ett gemensamt

koncept.

3.1 Vilka är förutsättningarna?

De förutsättningar som har styrt utformningen av konceptet för digital samverkan i

den svenska offentliga förvaltningen beskrivs nedan.

Medborgaren ska sättas i centrum

Kunden ska sättas i centrum där en medborgare ses som en aktiv aktör i samverkan

och inte bara en passiv deltagare.

”Medborgaren i centrum” omfattar alla privatpersoner, företag och organisationer,

vilket innebär att digitala tjänster behöver utformas så att alla människor kan ta del

av dem utifrån olika förutsättningar och behov. Det gäller språk men även funktions-

nedsättningar av syn, hörsel och kognitiva förmågor mm.

Den svenska förvaltningsmodellen gäller

Den svenska förvaltningsmodellen innebär kortfattat att regeringen styr de statliga

myndigheterna via uppdrag, i kombination med annan för myndigheterna styrande

författning. Regeringen kan därmed formulera mål, strategier och regleringsbrev som

får de statliga myndigheterna att samverka i högre utsträckning. Regeringen har dock

ingen möjlighet att påverka hur en myndighet ska besluta i ett ärende som rör

myndighetsutövning mot en enskild, mot en kommun eller som rör tillämpningen av

lag. I det avseendet fattas förvaltningsbesluten av myndigheterna såsom

självständiga och organisatoriskt fristående från regeringen.

Samverkan ställer krav på anpassning och förmåga att se och agera utanför den egna

verksamhetens ramar och intressen. I det perspektivet handlar det för myndigheterna

om att inom ramen för sin beslutskapacitet anpassa sig till politiska signaler om

samverkan. Samtidigt måste myndigheterna vara trogna formuleringarna i det egna

uppdraget och sin egen myndighetsutövning.

Återanvändning och vidareanvändning av samhällsgemensam information ska
främjas

Idag samlar många myndigheter in och håller samma information, vilket är resurs-

och kostnadskrävande för både medborgare och offentlig förvaltning. Åter-

användning och vidareanvändning av samhällsgemensam information ger bättre

ekonomi och samtidigt minskar risken för att osäkerheter kring informationens

korrekthet uppstår, t ex i hantering av olika versioner. För att åter- och

vidareanvändning ska kunna fungera på ett effektivt sätt krävs ett uttalat ansvar för

informationen och att det inte föreligger hindrande författningsregler. Information

ska kunna hämtas digitalt från källan, vilket kan medföra behov av förändringar i

lagar och förordningar, t ex avseende hur och till vilka en myndighet får lämna ut

information digitalt.

Små organisationer – myndigheter eller andra samverkande aktörer – har inte alltid

förutsättningar att sätta upp de it-stöd som behövs för att hämta och lämna

information. Samverkanslösningar för återanvändning och vidareanvändning av

information och tjänster kan då bli en viktig förutsättning för dessa aktörers

möjlighet att effektivt utföra sina uppdrag.

E-delegationen Vägledning för digital samverkan v4.1 18 (76)

Tekniska olikheter måste överbryggas

Det står de samverkande aktörerna fritt att i sin egen takt ta till sig ny teknik som

stöd för den egna verksamheten, dvs konceptet digital samverkan ska inte hindra att

varje organisation fortsatt själv kan välja och utveckla sitt interna it-stöd. I en tid av

snabb teknisk utveckling är det en fördel att olika organisationers respektive it-stöd

kan utvecklas i olika takt, grundat på den egna verksamhetens behov.

Digital samverkan ska kunna införas successivt

Samverkansinitiativ ska kunna införas successivt, med hänsyn tagen till befintliga

strukturer (verksamhet och teknik) samt till de kostnader som kan uppstå vid

eventuella anpassningar. Detta gör det möjligt för alla aktörer att delta utifrån sina

egna förutsättningar.

Privata aktörer ska kunna delta

Fokus på medborgaren och den enskilde medborgarens behov och förutsättningar

ställer nya krav på samverkan mellan myndigheter och myndigheternas

samarbetspartners. Privatisering av t ex kommunala tjänster gör att också

näringslivsaktörer behöver kunna samverka på lika villkor för att myndighets-

utövningen ska fungera. Integration med företagens affärssystem för att underlätta

uppgiftslämnande är ett annat exempel. Detta innebär att antalet aktörer som

samverkar inom olika frågor kommer att vara större än tidigare och kanske också

variera över tiden. Modellen för framtida samverkan måste därför möjliggöra

flexibilitet, samt vara öppen för samverkan mellan många olika aktörer och också

aktörer av olika slag (myndigheter, föreningar, företag m fl).

Ökad marknadskonkurrens ska möjliggöras

Näringslivet ska kunna bidra med idéer och lösningar som höjer effektiviteten och

innovationskraften inom offentlig förvaltning samtidigt som nya marknader skapas.

Tillgängliggjord samhällsgemensam information, tillsammans med öppet

publicerade digitala tjänster, ger förutsättningar för vidareutnyttjande och förädling

för det privata näringslivet i dess utbud till sina kunder.

Detta innebär inte bara möjligheter för nya erbjudanden till näringslivets kunder

inom den privata sektorn, utan även ökade möjligheter för myndigheter att

kombinera och avropa förädlade digitala tjänster från flera olika leverantörer.

Möjligheter att konkurrera med pris, prestanda och användarvänlighet stimulerar

marknaden, påskyndar utvecklingstakten och stimulerar svensk industris

konkurrenskraft.

Komplexiteten i samverkan över organisatoriska gränser måste hanteras

Många olika aktörer av olika slag agerar inom ramen för den svenska offentliga

förvaltningen. Parallellt har många aktörer till stor del samma uppdrag (t ex

kommuner och landsting). Antalet frågor som behöver lösas tvärs över myndighets-

respektive departementsgränser samt tillsammans med privata aktörer ökar också.

Frågor om samverkan över organisatoriska gränser kan bli komplexa, samtidigt som

avvägningar mellan det egna och det gemensamma uppdraget måste göras.

Dessutom är fortsatt hög flexibilitet och förändringsbarhet viktiga, både i den egna

organisationen och inom ramen för samverkan.

E-delegationen Vägledning för digital samverkan v4.1 19 (76)

3.2 Vad är konceptet för digital samverkan?

Konceptet för digital samverkan innebär att aktörer samlas i en s k samverkansgrupp

för att effektivisera verksamhet och skapa kundnytta genom att utbyta information

och interagera med hjälp av digitala tjänster. En samverkan kan omfatta ett eller flera

verksamhetsområden och ska enkelt kunna förändras över tiden för att inkludera nya

aktörer och områden. Aktörerna ansvarar för sina egna bidrag till samverkan och

samverkar t ex enligt kollegiemodellen. Ansvar och befogenheter i gruppen regleras

genom överenskommelser för hur samverkan ska utvecklas och drivas. Aktörerna

samverkar utan att behöva byta ut sina befintliga processer och it-system utan

anpassar endast dessa så att de förmår att samverka med hjälp av standardiserade

gränssnitt och informationsstrukturer. Tjänster återunyttjas och delas mellan

aktörerna där det är juridiskt möjligt och ekonomiskt fördelaktigt.

Konceptet för digital samverkan utgår från kundens behov av kontakt och

informationsutbyte med myndigheter. Kunden är i detta sammanhang en medborgare

(då behovet ofta baseras på livshändelser), en privat aktör eller annan statlig

myndighet, kommun eller landsting, vars verksamhet kan effektiviseras eller

utvecklas genom digital samverkan.

Konceptet identifierar och beskriver den minsta gemensamma nämnaren för

aktörerna att förhålla sig till vid digital samverkan. Utmaningarna kring juridik,

informationssäkerhet, styrning och ledning, överenskommelser och avtal,

finansieringsmodeller etc adresseras också.

Konceptet kan också utgöra en grund för att i framtiden hantera frågeställningar

kring medborgarinflytande, marknadskonkurrens, incitamentsmodeller, kostnad i

förhållande till nytta, förtroendefrågor etc.

Figur 4. Konceptet för digital samverkan adresserar allt från kundens behov av interaktion med

myndigheter och vad som behöver beaktas när en samverkansgrupp ska etableras och drivas framåt,

till utveckling och tillhandahållande av de processer, den information och de tjänster som behövs för

att uppnå önskad nytta.

E-delegationen Vägledning för digital samverkan v4.1 20 (76)

Konceptet för digital samverkan är uppbyggt kring några centrala perspektiv –

process, information och tjänst, samt juridik och informationssäkerhet. Styrning och

balans mellan perspektiven måste också hanteras.

Processperspektivet omfattar den/de samverkansprocess/-er och de aktörer som

ingår i en digital samverkan, hur de agerar och, framförallt, interagerar på

verksamhetsnivå.

Det primära inom informationsområdet är den gemensamma förståelsen av den

information som ska utbytas samt möjligheten att återanvända och om rättsläget så

tillåter vidareutnyttja information. Det som överenskoms i gemensamma modeller

bör begränsas till ett nödvändigt minimum i syfte att inte skapa onödiga låsningar

eller stänga ute framtida, anslutande aktörer. Bruket av gemensamma referens-

modeller för standardiserade informationsutbyten, t ex hur en person beskrivs med

personnummer, namn, adress etc, kan underlätta och begränsa behovet av att i varje

samverkansgrupp behöva komma överens om alla detaljer och samband.

Tjänsterna fungerar som bärare av den efterfrågade informationen och utgör därför

kittet som knyter samman de olika aktörerna i digital samverkan samtidigt som de

döljer den bakomliggande komplexiteten. Det är avgörande att tjänsterna håller

överenskommen kvalitet, t ex vad gäller användbarhet och språkbruk, att de är

tillgängliga då de behövs samt att de uppfyller informationssäkerhets- och rättsliga

krav på informationsutbytet så att den digitala samverkan kan fungera i praktiken.

Här finns alltså naturliga kopplingar både till process- och informationsperspektiven,

dvs de samverkansprocesser och informationsutbyten som tjänsten realiserar.

Inom det juridiska området är det vid informationsutbyte via tjänster viktigt att

beakta (se även Ref 1):

¶ Personlig integritet

¶ Juridiska aspekter på överenskommelser och avtal

¶ Gällande lagar och förordningar ska alltid följas. Detta gäller exempelvis

hantering av personuppgifter och sekretessregler. Till detta kan också frågor

kopplas till hur lagar och förordningar kan behöva förändras framöver om

målen med digital samverkan ska kunna uppnås.

Varje informationstillgång som berörs av digital samverkan har med sig sedan

tidigare beslutade ingångsvärden vad gäller krav på informationens riktighet,

konfidentialitet, tillgänglighet och spårbarhet. Dessa krav på informationssäkerhet

måste även hanteras och säkerställas i samband med digital samverkan mellan flera

parter. Detta kan ställa krav på åtgärder inom ramen för samverkan och /eller på de

enskilda aktörerna. Arbetet ska utgå ifrån etablerade principer och standarder.

För att samtliga aktörer ska kunna medverka i digital samverkan behöver också

information och tjänster gå att hitta. Sökbara kataloger har en central roll i digital

samverkan, de görs tillgängliga via katalogtjänster som gör det möjligt att publicera

och söka efter beskrivningar av processer, informationsutbyten och tjänster.

Katalogerna används under utvecklingsfasen för att hitta information och tjänster

som redan är utvecklade eller är under utveckling och främjar därmed åter-

användning. En tjänstekatalog kan även utformas för att användas i realtid för att

publicera och hitta de tjänster som för tillfället finns tillgängliga. Detta skulle

innebära att it-systemen inte behöver programmeras till att i förväg känna till

varandra för att kunna interagera, vilket kan vara viktigt i miljöer som förändras

mycket och har många aktörer.

En samverkansgrupp kan i detta sammanhang betraktas som en egen organisation

där gemensamma mål och styrningsformer, roller, mandat och ansvarsfördelning

behöver identifieras. Ju fler aktörerna är, desto svårare är det ofta att komma

E-delegationen Vägledning för digital samverkan v4.1 21 (76)

överens. Därför bör omfattning och detaljeringsgrad för det som överenskoms

begränsas till ett nödvändigt minimum. Därtill måste former för beslutsfattande,

delegering och uppföljning vara tydliga. Detta minimum bör kunna förenkla också

för aktörer som deltar i flera samverkansgrupper samtidigt, eftersom samordningen

mellan dessa måste ske internt, något som blir svårare ju fler relationer aktören har.

Konceptet hjälper till:

¶ Att etablera och behålla medborgarfokus vid både utveckling och fortsatt

förvaltning – genom att, med hjälp av bl a livshändelser och tjänster, bredda

fokus från den interna verksamhetsnyttan till extern nytta för kunden och

samhället i stort.

¶ Att skapa struktur och tydlighet kring ledning och styrning av

samverkansgrupper, av utveckling, samt av drift och förvaltning – genom

att ge insikt, öppna upp för olika samverkansformer samt lyfta fram vilka

överväganden, roller och överenskommelser som bör beaktas.

¶ Att hantera komplexiteten när flera aktörer ska samverka utan att interna

strukturer eller verksamheter påverkas – genom tjänsteorientering och val

av samverkansform.

¶ Att möjliggöra fortsatt flexibilitet och hög förändringsbarhet, både internt

och inom ramen för samverkan – genom att skapa en mer flexibel syn på

informationshantering och lyfta fram den minsta gemensamma nämnaren att

samverka kring. Konceptet skapar också insikt om att samverkan bl a byggs

på gemensamt överenskomna strukturer, inte enbart respektive aktörs

uppdrag, interna metoder eller organisationsform.

¶ Att bygga upp digital samverkan på ett teknikneutralt sätt – genom att

fokusera på verksamhetsprocesser, information och tjänster i stället för

respektive aktörs interna tekniklösningar.

¶ Att stödja successivt införande av lösningarna, baserat på varje aktörs

förutsättningar – genom att kombinationen av alla de ovanstående punkterna

tillsammans skapar grunden för den flexibilitet och öppenhet som krävs för

att olika typer av aktörer ska kunna delta utifrån sina förutsättningar, i den

omfattning respektive aktör mäktar med.

E-delegationen Vägledning för digital samverkan v4.1 22 (76)

4 Driva samverkan

Medborgaren och företagaren ska uppleva en effektiv och rättssäker hantering av sitt

ärende, oavsett vilken eller vilka aktörer som bidrar till myndighetsutövningen. Den

juridiska säkerheten vid vidareutnyttjande av information är här central. Den

enskildes integritet måste värnas. Samtidigt ska samtliga inblandade aktörer kunna

känna trygghet i samarbetet och i att lagar och regelverk följs av alla ingående

aktörer. För att lyckas med detta måste samverkan drivas på ett konsekvent och

genomtänkt sätt från början till slut. Till stöd för detta kan t ex checklistorna i Metod

för utveckling i samverkan (Ref 4) användas.

Samverkansfrågorna adresserar tre huvudområden.

Det första handlar om hur en samverkansgrupp ska fungera och utvecklas som

helhet. Här beslutas om syfte och mål med samverkan, vad som ska styras

gemensamt och vad respektive aktör har som eget ansvar, hur beslutsfattande går till,

vad göra om aktörerna inte kommer överens, hur aktörerna organiserar sig, hur

samverkan ska utvecklas över tiden, villkor för deltagande i samverkan och hur den

ska finansieras. Det handlar också om att besluta om organisation för utveckling

respektive drift och förvaltning, med roller, ansvar och mandat.

Det andra området fokuserar på styrning av specifika utvecklingsinitiativ. Dessa

beslut omfattar att fastställa vilken nytta som ska realiseras och vad som utvecklas, i

termer av lösningar, verksamhetsbeskrivningar och informationsbeskrivningar etc.

Det är också viktigt att besluta vilken utvecklingsmetod som ska användas, vilka

iterationer som ska finnas och när lösningarna ska levereras/implementeras.

Det tredje och sista området adresserar beslut som rör drift och förvaltning av de

utvecklade tjänsterna, av verksamhetsförändringar till följd av driftssättning samt av

hur de avtalade servicenivåerna ska kunna upprätthållas. Detta inkluderar hur

aktörerna ska samverka för att hantera förändringar, ge användarstöd, avhjälpa

incidenter och återkommande problem etc.

Tabellen visar översiktligt vilka beslut som behöver tas inom respektive område.

 Samverkansgrupp Utvecklingsinitiativ Drift och förvaltning

Varför Syfte Nytta Servicenivå/
bl a tillgänglighet

Vad Mål
Finansiering

Funktion och kvalitet Tjänster
Verksamhetsförändringar

Vem Organisation Aktörer Aktörer

Hur Styrprocesser
Strategi

Utvecklingsprocesser
Projekt- eller
uppdragsstyrning
Metoder

Driftsprocesser
Förvaltningsprocesser

Med
vad

Finansiering Resurser Stödsystem

När Utvecklingsfaser Milstolpar Servicenivå/
bl a öppettider

E-delegationen Vägledning för digital samverkan v4.1 23 (76)

Notera att behovet av förankring av de beslut som beskrivs i tabellen varierar.

Behovet är störst för samverkansgruppen beroende på att ett större antal intressenter

påverkas.

4.1 Generella överväganden

För all samverkan finns ett antal generella överväganden som behöver göras, oavsett

om det handlar om att driva en samverkansgrupp, genomföra ett utvecklingsinitiativ

eller förvalta digital samverkan.

4.1.1 Mål och syfte

Grunden för all samverkan är gemensamma mål. Rent praktiskt innebär detta att man

i alla samverkansgrupper måste komma överens om och vara tydlig med vad som

ska uppnås tillsammans. Beroende på vad samverkan handlar om, kan målen vara så

skilda som att skapa en viss nytta för en specifik målgrupp, att ett utvecklings-

initiativ ska leverera resultat inom en viss tid eller att digitala tjänster ska tillhanda-

hållas på en viss tillgänglighetsnivå.

4.1.2 Livscykelperspektiv

Vid utveckling av digitala samverkanslösningar är det viktigt att beakta hela

livscykelperspektivet – från behov via utveckling och användning till förvaltning och

avveckling (förväntad livstid) av framtagna förändringar/lösningar. För att skapa

hållbara lösningar måste därför inte bara det direkta behovet (t ex medborgarens

livshändelse) beaktas, även andra krav som t ex tillgänglighet, förvaltningsbarhet

och informationssäkerhet behöver hanteras tidigt. Det är också viktigt att tidigt

identifiera möjliga förvaltningsprodukter eftersom dessa kan komma att påverka/

förvaltas av olika aktörer inom samverkan.

Det är också av vikt att komma överens om hur samverkansgruppen ska hanteras

över tid. Hur länge ska gruppen leva, hur ska den utvecklas, finns det tydliga

milstolpar när den ändrar skepnad? Hur påverkas överenskommelser, regelverk och

finansiering vid sådana milstolpar? Vad händer om en aktör vill lämna

samverkansgruppen, eller när nya aktörer kommer till?

4.1.3 Finansiering

Oavsett nivå på och grad av samverkan behöver deltagande aktörer komma överens

om en modell för finansiering. Den enklaste formen är när varje medlem i en

samverkan helt och hållet står för sina egna kostnader och det inte finns några

gemensamma kostnader att fördela. Vid fördelning av gemensamma kostnader bör

aspekter som t ex förväntad nyttorealisering, aktörernas ansvar, engagemang och

finansiella möjligheter, samt typ av och syfte med samverkan beaktas.

Olika juridiska former för samverkan ställer också krav på vilka finansierings-

modeller som är möjliga. Finansieringen kan även se olika ut i olika faser av

samverkan. Likaså kan olika kostnadstyper, t ex löpande administration av

samverkansgruppen, personal- respektive lokalkostnader, externa kostnader för

utvecklingsprojekt eller gemensam drift, finansieras på olika sätt.

Läs mer om olika finansieringsformer i Översikt över finansieringsformer för e-

förvaltning (Ref 12).

E-delegationen Vägledning för digital samverkan v4.1 24 (76)

4.1.4 Roller och ansvar

Tydliga roller och ansvar är av avgörande betydelse för att samverkan ska vara

framgångsrik, exempelvis kan samverkan innebära att flera informationsmängder

sammanförs i en och samma tjänst eller att samma informationsmängd vidare-

utnyttjas i flera olika tjänster.

Tre kategorier av roller har identifierats kopplade till digital samverkan:

ledningsaktörer, konsumenter och producenter.

Ledningsaktörerna svarar för den övergripande styrningen och uppföljningen av

samverkan, bevakning av den gemensamma nyttorealiseringen samt ansvarar för

gemensamma definitioner som berör process, information och tjänst. Här ligger

också det övergripande ansvaret för riskhantering och kontinuitetsplanering.

Konsumenter är användare av de tjänster som produceras. De utnyttjar processer,

information samt tjänster från producenter för att tillgodose sina behov. Här finns

också ansvaret för att upprätthålla en tydlig behovsbild samt för att följa upp nyttan

av de aktuella tjänsterna.

Producenter ansvarar för utveckling, drift och förvaltning av den eller de tjänster

som behövs för att leverera information eller processer enligt avtal/överens-

kommelser. Här ligger också kvalitets- och informationssäkerhetsansvaret för den

information som levereras. Det innebär bland annat att beskriva den information som

ska utbytas i samverkan med konsumenten. En producent är ansvarig för att

informationsutbytesmodell och informationsbeskrivningar tas fram och hålls aktuella

och att det sker i samverkan med begreppsägare och konsument/er.

Beroende på vad samverkan avser att uppnå kommer ett antal roller att behöva

engageras i arbetet.

Läs rollbeskrivningar för respektive roll i fördjupningsdelen Roller och Överens-

kommelser.

4.1.5 Överenskommelser och avtal

Överenskommelser eller avtal behöver som regel upprättas mellan de i samverkan

ingående aktörerna. Överenskommelserna behövs för att tydliggöra och fastställa det

som aktörerna kommer överens om för att samverkan ska fungera.

Termen ”överenskommelse” används i de fall parterna inte kan teckna juridiskt

bindande avtal (t ex två myndigheter under regeringen), medan termen ”avtal”

används för avtal mellan olika juridiska personer. Om det kallas överenskommelse

eller avtal beror alltså endast på vilka parter som tecknar dokumentet. I Väg-

ledningen används företrädesvis begreppet ”överenskommelse” för både avtal och

överenskommelser.

Ju fler aktörer som är engagerade i samverkan, desto viktigare är det med tydliga och

väl avgränsade överenskommelser. För två aktörer handlar det framförallt om att

komma överens om vad som ska levereras eller utbytas, vilken ansvarsfördelning

som ska gälla samt hur kostnader och eventuella intäkter ska fördelas. Detta görs

genom en specifik informationsutbytesöverenskommelse eller serviccenivåavtal,

som preciserar innehåll och villkor för leveransen. Där många aktörer är involverade

krävs en tydligare struktur på vilka överenskommelser som behövs och vad de bör

innehålla. Fem huvudsakliga typer av överenskommelser har identifierats:

E-delegationen Vägledning för digital samverkan v4.1 25 (76)

¶ Samverkansidé

¶ Samverkansöverenskommelse

¶ Utvecklingsöverenskommelse

¶ Drift- och förvaltningsöverenskommelse

¶ Informationsutbytesöverenskommelse

De olika överenskommelsetyperna beskrivs närmare i fördjupningsdelen Roller och

Överenskommelser.

4.2 Styrande förutsättningar

Det finns en rad styrande förutsättningar att ta hänsyn till vid samverkan, t ex aktuell

lagstiftning, förordningar och föreskrifter. Informationssäkerhetskrav är i vissa fall

lagstyrda, i andra fall situationsberoende (vilka informationstyper ska hanteras och

av vem?). Andra krav, t ex vad avser tillgänglighet, regleras antingen i de ingående

aktörernas uppdrag eller genom gjorda utfästelser.

De vägledande principerna för digital samverkan är ”styrande” i det avseendet att det

finns en politisk vilja att utveckla e-förvaltningsområdet åt ett visst håll. Principerna

knyter an till den politiskt strategiska målbilden. En annan viktig grundbult är den

svenska förvaltningsmodellen med självständiga myndigheter. Den digitala

samverkan ska fungera utan att äventyra ansvarsprincipen för offentlig förvaltning.

De styrande förutsättningarna påverkar alla områden, såväl samverkansgruppen,

utvecklingsinitiativen som driftsituationen, dock på olika sätt. Det är viktigt att

analysera vilken påverkan som är relevant i varje aktuell situation.

4.3 Att driva en samverkansgrupp

Grunden för all samverkan är som nämnts gemensamma mål. Innan en samverkan

kan komma igång ska en första samverkansidé formuleras.

4.3.1 Formulera en samverkansidé

Samverkansidén kan ses som en avsiktsförklaring. Den kan formuleras av en enda

aktör eller flera aktörer i samverkan och utgör grunden för den mer omfattande

samverkansöverenskommelsen.

Samverkansidén ska svara på varför en samverkansgrupp överhuvudtaget ska

etableras – vilket är problemet eller möjligheten som ska hanteras, vad är det som

ska uppnås, hur ser lösningsidén ut på övergripande nivå? Det är av största vikt att

alla aktörer som ingår i samverkansgruppen eller planerar att gå med i den är överens

om samverkansidén. Det är också viktigt att tidigt identifiera ”svåra frågor” som

måste hanteras innan samverkan startar.

Samverkansidén är också ett utmärkt kommunikationsverktyg som kan användas för

att informera om och förankra arbetet. Samverkansidén kan behöva utvecklas över

tid, i samband med att nya aktörer ansluter sig till samverkan eller om nya behov gör

att samverkansidén utvidgas eller på annat sätt förändras.

Samverkansidéer beskrivs till viss del med hjälp av avgränsningar kring vad

samverkan ska, respektive inte ska, hantera. Detta beror bl a på hur uppdraget har

genererats, har det skett utifrån ett uttalat behov hos en eller flera intressenter, är det

ett politiskt initiativ, är uppdraget initierat av ny möjliggörande teknologi etc? Mot

bakgrund av detta kan också samverkansidéns fokus variera över tiden. Om idén har

sin utgångspunkt i ett politiskt utvecklingsområde kommer fokus att ligga på

E-delegationen Vägledning för digital samverkan v4.1 26 (76)

målbild, tidsperspektiv, regelverk och huvudprocesser. Är ingången en livshändelse

ligger fokus snarare på verksamhetsnivå, med interaktioner och informationstyper i

centrum. Inom en verksamhetssektor kan behovet vara att definiera själva området,

t ex vad som ingår, aktörer och regelverk.

Några frågor att diskutera vid utformningen av en samverkansidé är:

¶ Vilket problem/vilken möjlighet är det som ska hanteras? Vilka blir

konsekvenserna i kort respektive långt perspektiv om inget görs? Vilka

påverkas om inget görs?

¶ Vilket är syftet, vilka effekter ska uppnås med samverkan?

¶ Hur ser den övergripande lösningsidén ut? Vad ska produceras inom ramen

för samverkan? Finns det alternativa lösningsidéer? Vilka är fördelar

respektive nackdelar med dessa?

¶ Var uppstår nyttan? Vilka intressenter får nytta och kan någon/några

påverkas negativt?

¶ Vilka styrande förutsättningar gäller för samverkansidén? Är regelverken

olika för de ingående aktörerna? Finns det specifika regelverk kring de

huvudsakliga informationstyperna? Finns det specifika

informationssäkerhetsmässiga förutsättningar som måste hanteras?

Läs mer om samverkansidén i fördjupningsdelen Roller och Överenskommelser.

4.3.2 Vilka och hur många aktörer är inblandade?

Graden av komplexitet i samverkansgruppen beror dels på hur många aktörer som är

inblandade, dels på vilka aktörerna är. Ju fler aktörer som ingår i en samverkan,

desto fler beroenden skapas, komplexiteten ökar och flexibilitet och förändrings-

barhet blir lidande. Det gör att det generellt sett är fördelaktigt för samverkan att

reducera den gemensamma styrningen till så få områden som möjligt. Nya

samverkansformer kan också behöva prövas om utveckling och innovation ska bli

möjlig.

Figur 5. Bl a beroende på vilka aktörer som samverkar och de rättsliga förutsättningarna, kan olika

organisationsformer för samverkangruppen väljas. Valet medför olika frihetsgrader för de ingående

aktörerna.

Den enklaste formen är samverkan mellan två aktörer. Eftersom det endast är två

aktörer som behöver komma överens kan samverkan i sig vara djupgående, men, om

en aktör har många samverkansöverenskommelser av denna typ, sker samordningen

mellan dessa internt i organisationen vilket blir svårare ju fler relationer aktören har.

E-delegationen Vägledning för digital samverkan v4.1 27 (76)

Om de samverkande aktörerna är fler än två, men fortfarande ett fåtal, kan en

djupgående samverkan fortfarande hanteras, framförallt om aktörerna har liknande

verksamhet. Är verksamheterna väsensskilda kommer aktörernas förändringsbarhet

att påverkas negativt.

När många aktörer ska samverka, eller om antalet deltagande aktörer antas variera

över tid, behöver komplexiteten i överenskommelsen hållas nere. På det sättet kan

aktörernas interna verksamhet frikopplas från samverkansstrukturen så att innovation

och utveckling medges. Konceptet för digital samverkan stödjer samverkan mellan

många.

Rekommendation:

¶ Det är lämpligt att följa rekommenderade principer för samverkan mellan

många oavsett antal. Det ger förutsättningar för att enklare skala upp

samverkan, dvs bygga ut denna i ett senare skede.

4.3.3 Behöver en ny legal organisation skapas?

Många faktorer påverkar valet av organisationsform. Förutom aktörernas antal och

typ handlar det t ex om verksamhetens art (frivillig verksamhet, obligatorisk,

myndighetsutövning eller affärsverksamhet) och synen på transparens och

medborgarinsyn.

I många fall kan aktörerna samverka direkt, genom att teckna allt från enkla

överenskommelser till mycket komplexa avtalspaket. I en kollegiemodell

överenskoms t ex om regler för medlemsskap, finansiering, ansvarsförhållanden etc i

form av gemensamt accepterade stadgar. Det finns också möjlighet att en av de i

samverkan deltagande myndighetsaktörerna får ett utökat myndighetsuppdrag via

instruktioner.

I vissa fall kan det dock finnas behov av att bilda en ny organisation, dvs en ny aktör.

De legala förutsättningarna för ett sådant beslut, bl a vad avser konsekvenser utifrån

upphandlings- och konkurrenslagstiftning måste dock analyseras noga. Bildandet av

nya aktörer inom den offentliga sfären är också i vissa fall underkastade speciella

regler, statliga myndigheter har t ex inte befogenhet att inrätta ett nytt statligt

aktiebolag utan för detta krävs riksdagsbeslut.

Ett beslut om att bilda en ny legal organisation kan t ex grunda sig på att det för

denna samverkan behövs en ny aktör:

¶ att teckna avtal med
Ibland kan det uppstå situationer då en samverkansöverenskommelse eller

annan överenskommelse måste vara i form av ett juridiskt avtal som reglerar

parternas åtaganden. Om det då är många parter som ska samverka och

därmed avtala med varandra kan det vara effektivt att bilda en ny legal

organisaion som alla kan teckna avtal med. På detta sätt kan man undvika att

alla tecknar avtal med alla.

¶ som kan leda och styra samverkan

Om aktörerna i en samverkan är mycket heterogena och det finns risk att

utvecklingen kan hämmas av att parterna inte kan komma överens om

lednings- och styrningsförhållanden kan det vara aktuellt att skapa en separat

legal organisaion för att hantera dessa frågor. Det inflytande som respektive

E-delegationen Vägledning för digital samverkan v4.1 28 (76)

aktör har i samverkan regleras då i stadgar och ägarförhållande för den nya

aktören, vilket gör att de strategiska/politiska ledningsfrågorna kan separeras

från de operativa.

¶ som utvecklar och tillhandahålla tjänster
Det kan uppstå situationer då frågan om vem som ska utveckla och

tillhandahålla nya tjänster är oklar och inte kan lösas inom de juridiska

ramarna för befintliga aktörer. I dessa fall kan det vara fördelaktigt att

etablera en ny aktör, t ex ett samägt bolag, som kan utveckla och

tillhandahålla tjänsterna.

¶ som kan hantera finansiella frågor
I vissa samverkansgrupper har aktörerna mycket olika förutsättningar att

finansiera utveckling av digital samverkan. Exempelvis har en frivillig-

organisation oftast inte samma möjligheter som en statlig myndighet, men

det kan ändå vara av stor vikt att frivilligorganisationen kan delta i

utvecklingsarbetet. En fristående legal organisation för att hantera den

gemensamma utvecklingsbudgeten kan då skapa möjligheter för fler aktörer

att delta.

Den finansiella modellen för en eller flera tjänster kan också vara mycket

komplex vilket eventuellt kan underlättas genom att hantera fördelningen av

intäkter och kostnader i en separat legal organisation.

Olika juridiska former kan vara tillämpbara då en ny legal organisaion inrättas. Vilka

former som är aktuella beror på vilka aktörstyper som ska kontrollera den nya

aktören och hur den finansieras.

Läs mer om organisationsformer i Vägledning för organisering av samverkan (Ref

10).

4.3.4 Samverkansöverenskommelsen

Samverkansöverenskommelsen är en överenskommelse mellan deltagande aktörer i

en samverkan. Samverkansöverenskommelsen bygger på samverkansidén och

tydliggör regelverk och villkor för deltagarna i samverkan.

Läs mer om samverkansöverenskommelsen i fördjupningsdelen Roller och

Överenskommelser.

4.4 Att styra utveckling av digital samverkan

Utveckling av digital samverkan kan genomföras på olika nivåer och i olika

omfattning. Till stöd för den översta nivån, den sk utvecklingsinsatsen, finns Metod

för utveckling i samverkan (Ref 4) (jfr Figur 6) som redovisar milstolpar och

checklistor för ett antal viktiga områden.

Checklistorna kan med fördel också användas på projekt- respektive programnivå.

Ett enstaka utvecklingsinitiativ kan dock drivas separat utan annan övergripande

samordning eller styrning än den som samverkansgruppen hanterar.

E-delegationen Vägledning för digital samverkan v4.1 29 (76)

Figur 6. Metod för utveckling i samverkan fokuserar på stöd för den översta nivån, dvs

utvecklingsinsatsen som samordnar flera underliggande initiativ.

4.4.1 Innovation och delaktighet

Det är viktigt att lämna utrymme för innovation i utvecklingen. Nya innovativa

lösningar med medborgaren i centrum ska kunna tas fram av samverkansgruppen, av

utvecklingsinitiativet eller av marknaden. Nya behov och krav ska kunna fångas och

tas om hand. Prioritering, beslut och finansiering avseende nya utvecklings-/

förvaltningsinsatser eller -initiativ måste ingå i styrningen. I stora
1
 initiativ kan det

vara nödvändigt att hantera både utveckling och förvaltning som ett program med en

portfölj- eller programstyrgrupp för både utvecklings- och förvaltningsuppdrag.

4.4.2 Anpassad styrning

Organisation och processer för styrning och ledning av utvecklingsinitiativ anpassas

efter storleken på samverkan och vilken typ av lösningar som ska utvecklas.

Initiativet kan omfatta allt från att ta fram och förvalta metoder och regelverk för

digital samverkan eller utveckling av gemensamma kravspecifikationer, till

utveckling av tjänster eller av ett gemensamt drifts- och servicecenter. För att få

utvecklingen att fungera i praktiken kommer olika organisationsformer, roller och

processer att krävas.

Oavsett omfattningen av samverkan måste utvecklingen styras och beslutsformer

(fora, beslutsprocesser, roller, mandat och ansvar) etableras.

Det är initialt viktigt att komma överens om vad som ska styras och ledas:

¶ Ska insatser prioriteras och beslutas?

¶ Är det utveckling, förvaltning eller både och?

¶ Ska direktiv och planer godkännas?

¶ Ska leveranser godkännas?

¶ Ska medel fördelas till olika initiativ?

¶ Ska överenskommelser/avtal tecknas?

Frågan om huruvida det handlar om informationssamverkan eller processamverkan

bör också uppmärksammas. I en informationssamverkan ska producenter,

konsumenter och förmedlare
2
 av information identifieras. En processamverkan

1
 Många parter med flera parallella utvecklingsinitiativ.

2
 En förmedlare förmedlar information vidare utan att bearbeta eller lagra informationen.

E-delegationen Vägledning för digital samverkan v4.1 30 (76)

innebär att två eller flera parter samverkar och tillsammans är inblandade i att

hantera kundens ärende eller behov utifrån en livshändelse. Här är det viktigt att

tänka på vilket kundvärde som samverkan ska åstadkomma och att identifiera

servicenivåer mellan olika aktörers processer. Servicenivåer kan vara exempelvis

”genomsnittlig handläggningstid vid viss volym”, ”ärende startas inom viss tid efter

att handlingar inkommit” eller ”inkommande handlingar läses inom viss tid”.

Hur styrning av utveckling respektive förvaltning ska ske bör också hanteras tidigt.

Ska det vara det samma grupp eller är det olika grupper? Hur ges de mottagande
3

konsumenterna inflytande över utvecklingen? Värdera också om leverantörer på

markanden ska ges insyn eller inflytande över utveckling och förvaltning.

Det är viktigt att någon form av förvaltningsråd etableras som ger aktörerna

inflytande över vidareutvecklingen av förvaltningsprodukterna. Alternativt kan

representant(-er) för samverkansprocessernas aktörer ges plats i styrning av både

utveckling och förvaltning.

Omfattningen och typen av samverkan som ska bedrivas avgör vilka typer av

överenskommelser som bör upprättas. Observera också att utveckling och

förvaltning kan behöva olika typer av överenskommelser/avtal.

Rekommendation:

¶ Skapa inte mer administration än nödvändigt!

4.4.3 Utvecklingsöverenskommelsen

I utvecklingsöverenskommelsen beskrivs vad som ska utvecklas, vilka effekter det

ska leda till samt hur utvecklingsansvaret fördelas på ingående aktörer. Här

tydliggörs också hur eventuell integration och gemensam kvalitetssäkring ska

genomföras. Det ekonomiska ansvaret under utvecklingsfasen tydliggörs för

respektive aktör. Denna överenskommelse tecknas normalt mellan samverkans-

ansvarig och respektive aktör med någon form av utvecklingsansvar.

Utvecklingsöverenskommelsen kan kompletteras med specifika direktiv för de

utvecklingsinitiativ som ska drivas av respektive aktör samt med villkor för

överlämning till förvaltning.

Läs mer om utvecklingsöverenskommelsen i fördjupningsdelen Roller och

Överenskommelser.

4.5 Att styra drift och förvaltning

Då det finns både verksamhetnära och it-nära produkter inom en samverkansgrupp

och där tjänsterna har beroenden till varandra rekommenderas att en organisation för

styrning och ledning av drift och förvaltning etableras. En sådan lednings-

organisation bör innehålla representanter för alla tjänsteproducenter och även

signifikanta användargrupper, om så är möjligt.

3
 De aktörer som ska nyttja tjänsterna i sin dagliga verksamhet och handläggning

E-delegationen Vägledning för digital samverkan v4.1 31 (76)

I ledningsorganisationen, som kan liknas vid en styrgrupp, diskuteras och beslutas

om hur förvaltningsorganisation och processer ska se ut och vad som ska förändras.

Ledningsorganisationen ska styra ur ett verksamhetsperspektiv, godkänna

förvaltningsplaner inklusive finansiering samt prioritera och besluta mellan olika

förslag till vidare- och nyutveckling inom sitt samverkansområde.

Styrningen och det operativa arbetet inom förvaltning ska innehålla både

verksamhetsnära och it-nära förvaltning. Förvaltningen får inte begränsas till enbart

teknisk förvaltning.

Gemensamma funktioner som t ex gemensamt användarstöd eller utpekat ansvar för

koordinering av ändringshantering kan behöva skapas. Ansvaret för att säkerställa

förvaltning och drift ligger dock hos respektive tjänsteproducent, processer och

organisation för detta bör utgå från kundernas behov. Därför har varje tjänste-

producent ansvar att driva dessa frågor i samverkansguppen.

Etablerade rutiner (ändringshantering) för att ta hand om nya behov och nya idéer

måste också finnas på plats hos den mottagande förvaltningsorganisationen.

4.5.1 Förvaltning av arkitektur- och designprodukter

Utöver tjänsterna ska också de dokument och modeller som tas fram vid utveckling

av digital samverkan förvaltas. Dessa kan omfatta allt från verksamhetsmodeller,

verksamhetsbeskrivningar, material för användarstöd, utbildningsmaterial,

instruktioner för support och processbeskrivningar, till avtal och överenskommelser

mm.

Förvaltningen av produkterna består i att säkerställa att de uppdateras under

vidareutveckling och förändring så att de motsvarar nuläget eller det önskade

nyläget.

Tjänstebeskrivningar lagras i tjänstekatalogen och informationsutbytesbeskrivningar

i informationsutbyteskatalogen. I de fall gemensamma processbeskrivningar finns

måste aktörerna komma överens om var dessa ska lagras.

4.5.2 Överenskommelser för drift och förvaltning

När det gäller förvaltning av digital samverkan finns två olika överenskommelse-

typer som bör beaktas:

¶ Drift- och förvaltningsöverenskommelse
I drift- och förvaltningsöverenskommelsen tydliggörs ansvarsfördelning

avseende drift och förvaltning av tjänsterna i samverkan. Här beskrivs också

process och organisation för de delar av drift och förvaltning som måste

hanteras gemensamt och inte kan hanteras enskilt av en enskild aktör. Bland

annat definieras ansvarsfördelning för hantering av förändringar och risker

samt kontinuitetsplanering. Likaså definieras hur användarstöd,

incidenthantering, problemhantering och ändringshantering ska fördelas

mellan ingående aktörer. Överenskommelsen tas fram och anpassas till

driftens behov av samverkan, dvs där beroenden finns mellan aktörernas

tjänster.

¶ Informationsutbytesöverenskommelse
Informationsutbytesöverenskommelsen beskriver vad och på vilka villkor

som informationsutbytet ska ske i det specifika fallet. Det utgör en specifik

typ av servicenivåavtal som används inom offentlig förvaltning och som

avser just informationsutbyte via en tjänst från producent till konsument.

Överenskommelsen reglerar inte bara legala frågor och informationssäkerhet

E-delegationen Vägledning för digital samverkan v4.1 32 (76)

utan bör även innehålla servicenivåer och hur parterna ska förhålla sig till

förändringar i innehåll eller nyttjande av tjänsten.

Enligt Myndighetens för Samhällsskydd och Beredskap (MSB) vägledning

Ledningssystem för Informationssäkerhet (LIS) (Ref 14) bör informations-

utbytet mellan organisationer upprättas genom en informationsutbytes-

överenskommelse.

Läs mer i fördjupningsdelen Roller och Överenskommelser.

E-delegationen Vägledning för digital samverkan v4.1 33 (76)

5 Samverkansarkitektur

Digital samverkan måste kunna beskrivas på ett sätt som alla samverkande aktörer

förstår och som hjälper till att fokusera diskussionerna till de saker som är relevanta

för just denna samverkan. En sådan beskrivning kallas en arkitektur för digital

samverkan eller samverkansarkitektur. Arkitekturen för digital samverkan syftar till

att beskriva hur aktörerna samverkar – inte hur de arbetar internt, vilka system de

använder eller hur deras interna information är strukturerad.

Arkitekturen delas upp i olika perspektiv för att på så sätt underlätta en strukturerad

dialog och fokus på nödvändiga perspektiv. Huvudperspektiven är Process,

Information och Tjänst vilka kompletteras med de tvärgående perspektiven för

Juridik och Informationssäkerhet, de senare behöver adresseras för alla de andra

perspektiven.

Figur 7. Arkitekturens huvudsakliga perspektiv.

Teknik och Applikation
4
 förekommer ofta i arkitekturbeskrivningar, men för att

möjliggöra utbyte av information mellan aktörer som har olika applikationer och

teknikplattformar så bygger samverkansarkitekturen på tjänsteorientering. Detta gör

att arkitekturen kan beskriva hur olika aktörer ska samverka med varandra, med

bibehållna egna befintliga system.

5.1 Arkitekturbeskrivningar

Digital samverkan beskrivs utifrån respektive perspektiv, process, information och

tjänst:

En processbeskrivning inom ramen för digital samverkan talar om hur samverkan

fungerar ur ett kund- och verksamhetsperspektiv. Detta kan vara både i form av

framtida läge och nuläge. Beskrivningen fokuserar på de delar som handlar om hur

aktörer samverkar med varandra, dvs beskrivningarna avser vad som utbyts och hur

dessa utbyten sker.

En informationsbeskrivning innehåller beskrivningar och definitioner av de

begrepp som används i samverkan och de informationsobjekt som utbyts mellan

4
 När en arkitektur ska beskrivas inom en organisation används ofta VITA-perspektiven

(Verksamhet, Information, Teknik, Applikation) som de centrala perspektiven. För att

beskriva arkitekturen för digital samverkan fokuseras på Process, Information och Tjänst.

E-delegationen Vägledning för digital samverkan v4.1 34 (76)

aktörerna. Informationsbeskrivningen kan också innehålla beskrivningar av

begreppens och informationsutbytesobjektens attribut samt relationerna mellan olika

begrepp och informationsutbytesobjekt.

En tjänstebeskrivning talar om hur en tjänst fungerar och hur den är tänkt att

användas. Den innehåller också information om var tjänsten kan hittas och vilken

servicenivå som utlovas. Tjänstebeskrivningen är tänkt att publiceras i en tjänste-

katalog där potentiella användare kan söka efter relavanta tjänster.

Beskrivningarna kan göras till olika detaljeringsnivå eftersom samverkande aktörer

har olika erfarenhet och möjlighet att arbeta med beskrivningarna. I vissa fall räcker

det även med enkla beskrivningar, medan det i andra fall krävs omfattande

beskrivningar för att fånga alla aspekter.

Generellt sett har beskrivningarna tre nivåer:

1. Ett fåtal obligatoriska element som enkelt kan dokumenteras i tabellform

2. En frivillig utökad beskrivning där text och bilder kan användas fritt

3. En modellbaserad beskrivningsform som möjliggör konsistenta

beskrivningar i stor skala

Detaljerade instruktioner för beskrivningarna finns i fördjupningsdelen Instruktioner

för process-, informations- och tjänstebeskrivningar.

5.2 Metamodell

Metamodellen beskriver hur de olika element som hanteras inom området digital

samverkan förhåller sig till varandra på konceptuell nivå. Modellen är således inte

formell utan uttrycker centrala begrepp och relationer som används inom

samverkansarkitekturen.

Illustrationen av metamodellen i Figur 8 är färgkodad för att lyfta fram de områden

som beskrivs. Det ljusblå området beskriver livshändelse och process, samt juridiska

krav och krav på informationssäkerhet. Det gula området beskriver information och

det röda området tjänster. Överenskommelser är markerade med lila färg. Det gröna

området täcker det som beskrivs i Vägledning för nyttorealisering (Ref 9) och

hanteras därför inte närmare i denna vägledning.

E-delegationen Vägledning för digital samverkan v4.1 35 (76)

Figur 8. Metamodell över centrala begrepp (en mer läsbar version finns i fördjupning Metamodell).

Metamodellen är även beskriven i en detaljerad version i Universal Modelling

Language (UML; en notation) där alla definitioner och relationer ingår. Modellen

kan användas som underlag för att skapa en modellbaserad arkitektur,

rekommenderat i de fall då arkitekturen är omfattande i syfte att säkerställa att

helheten hänger ihop. En läsbar version av metamodellen finns i fördjupning

Metamodell.

5.3 Ingående delar för digital samverkan

De huvudsakliga delar inom digital samverkan som behöver analyseras ur ett

arkitekturellt perspektiv är:

¶ samverkande processer

¶ information

¶ tjänster

Till detta kommer analys av livshändelser som ett verktyg för ökad kunskap om

kundens behov sett ur ett samverkande helhetsperspektiv. Livshändelserna utgör

input till utformningen av samverkande processer och kravställer informations-

utbytet mellan olika aktörer och därmed också de digitala bas- respektive e-

tjänsterna.

E-delegationen Vägledning för digital samverkan v4.1 36 (76)

5.3.1 Livssituation, livshändelse och agerande

För att kunna sätta medborgaren i centrum måste dennes behov kunna beskrivas. För

detta används begreppen livssituation, livshändelse och agerande. Medborgaren

befinner sig i flera livssituationer
5
 samtidigt, där en livssituation gäller över tid. I en

livssituation uppstår livshändelser vid olika tidpunkter. En livshändelse kan ge

upphov till att kunden agerar på något sätt.

Figur 9. Livssituation, livshändelse och kundens agerande.

Kundens agerande kan, men behöver inte, starta en interaktion med en privat eller

offentlig aktör. Utifrån livshändelsen ”blir sjuk” kan kunden t ex välja att besöka en

vårdcentral och startar på så sätt en vårdprocess. Sjukdomen kan leda till att kunden

behöver stöd gällande sitt arbete och i förlängningen även sin ekonomi. Detta

innebär att både arbetsgivaren och Försäkringskassan är troliga aktörer som behöver

samverka med vården för att stödja kunden i det vidare perspektivet. Kunden kan

dock lika gärna välja att ta en värktablett och gå till jobbet.

Kanaler, tjänster och processer måste utvecklas på ett sätt som gör det möjligt att

möta kunden på kundens villkor, i olika kanaler och i den situation denne befinner

sig. Genom att förstå kundens behov och önskemål kan de interaktioner och

informationsutbyten som krävs standardiseras, samtidigt som kunden möts och får

stöd i den unika händelsen.

Kundens agerande behöver dock inte alltid vara ett resultat av att en livshändelse

inträffat, utan kan vara resultatet av en rad faktorer. En fastställd tid och/eller ett

datum, t ex att skattedeklarationen ska vara genomförd till ett datum i början av maj,

kan få kunden att agera. Likaså kan agerandet vara resultatet av en propå från en

myndighetsprocess, exempelvis i form av en blankett som behöver kompletteras.

Figur 10. Kunden kan välja att agera baserat på ett flertal olika orsaker och på flera olika sätt.

5
 Som exempelvis hälsa, ekonomi, arbete, utbildning och familj

E-delegationen Vägledning för digital samverkan v4.1 37 (76)

Synsättet enligt Figur 10, som innebär att kunden kan komma att agera baserat på

annat än livshändelser, är viktigt då det gör att offentliga aktörer har möjlighet att

agera proaktivt. Detta kan exempelvis innebära att kunden får information i

förbyggande syfte snarare än att kunden behöver samla in informationen när något

inträffat. Här skulle ett exempel kunna vara ett par som väntar barn. Istället för att

paret ska behöva samla in information om föräldrapenning när barnet är fött, så kan

Försäkringskassan ge denna information proaktivt i samband med vårdens

informationsinsatser. I många fall kan ett sådant proaktivt agerande från offentlig

sektor skapa stor nytta då kunden inte själv behöver ansvara för informations-

insamlingen.

För ytterligare vägledning rörande livssituation, livshändelse och agerande, se

Vägledning för Behovsdriven utveckling (Ref 8).

5.3.2 Samverkansprocess och samverkande processer

Genom att beskriva en samverkansprocess
6
, med ingående samverkande processer,

som tar sin utgångspunkt i kundens livshändelser, agerande och behov, säkerställs att

berörda organisationer har samma utgångspunkt och därmed ett ensat fokus.

Analysen av samverkande processer gör att:

¶ Aktörer som behövs för att möta kundernas behov är identifierade.

¶ Det är möjligt att analysera vad som skapar kundvärde i samverkan.

¶ Myndigheter och andra aktörer ser sin del av helheten utifrån kundens

perspektiv.

¶ Alla inblandande har en gemensam helhetsbild, där samverkan mellan

processer, informationsbehov och tjänster beskrivs.

¶ Det är möjligt att upptäcka problem och hinder som gör att samverkan inte

fungerar optimalt ur kundens perspektiv.

5.3.2.1 Förhållandet mellan samverkande processer och myndighetsinterna

processer

Arbetet med samverkande processer är inte tänkt att ersätta det interna processarbete

som pågår inom respektive aktörs organisation. Det handlar snarare om att beskriva

processer som belyser samverkan och informationsutbyte mellan olika aktörer och

mellan aktör och kund. Däremot finns det en klar fördel om den aktör som deltar i en

samverkan har beskrivit sina interna processer. Detta medför att man är bättre rustad

att bidra, men möjliggör också att intern effektiviseringspotential identifieras när

processerna analyseras utifrån samverkansperspektivet.

Samverkansprocessen ska endast tas fram till en nivå som är nödvändig och

tillräcklig för att identifiera interaktionen mellan de ingående processerna och

därmed för att identifiera samverkan och informationsutbyte. Detta innebär att

samverkansprocessen inte ska beskrivas till samma detaljerade nivå som de

myndighetsinterna processerna. Ur ett samverkansperspektiv räcker det att beskriva

gränssnitten mellan de samverkande processerna och betrakta respektive aktörs (t ex

myndighets) interna processer som en ”svart låda”.

6
 En samverkansprocess består av ett antal samverkande processer. Respektive process

förestås av en aktör. En samverkansprocess ska ha en utpekad ägare som håller samman och

ser till att förvaltning av samverkansprocessens ingående delar utförs. Rollbeskrivningar

redovisas i fördjupningsdel Roller och Överenskommelser.

E-delegationen Vägledning för digital samverkan v4.1 38 (76)

5.3.2.2 Beskrivning av samverkande processer

Figur 11. Från livssituation, livshändelse och agerande till samverkande processer.

Figur 11 visar hur kundens livssituation, livshändelser och ageranden kopplas till

olika aktörers processer samt hur utbyten sker mellan processerna och kunden i form

av verksamhetsobjekt (V-objekt i figuren).

Utifrån händelsen och agerandet identifieras vilka aktörer som ska samverka och

vilken information som ska utbytas. Processbeskrivningens fokus ligger på att

identifiera processteg där informationsutbyte sker, antingen mellan två aktörer eller

mellan kunden och övriga aktörer.

När de olika processtegen är identifierade beskrivs den information som utbyts, först

i form av verksamhetsobjekt som sedan kan detaljeras i form av informationsutbytes-

objekt. Dessa kan i sin tur ingå i en (eller flera) informationsutbytesmodell (-er). När

behovet av informationsutbyte är identifierat, kan de tjänster som behöver tas fram

identifieras och beskrivas.

Att beskriva kundvärden är ett sätt att skifta fokus inom processutvecklingen, från att

enbart identifiera och beskriva de verksamhetsobjekt
7
 som processen bearbetar.

Kundvärdet handlar om att utöver detta identifiera kundens upplevelse av processen

som ett komplement till de konkreta processresultaten. Detta handlar exempelvis om

kundens behov att känna sig informerad, kundens behov av att förstå kommande

processteg samt kundens behov av att förstå sitt beslut. Att förstå kunden och skapa

förmåga att möta kundens behov är relevant såväl inom en enskild myndighets

processer som när ett flertal aktörer samverkar. Flera deltagande aktörer leder till

ökad komplexitet och troligen ett ökat behov hos kunden av att känna sig informerad

och förstå vad som är nästa steg.

Det är viktigt att definiera såväl vilken nytta som vilka kundvärden en

samverkansprocess ska leverera. Respektive aktör levererar en delmängd av det

7
 Det kan exempelvis vara en ansökan, ett beslutsunderlag, ett beslut eller en utbetalning.

E-delegationen Vägledning för digital samverkan v4.1 39 (76)

resultat som den totala samverkansprocessen ska leverera och som i sin tur ska ge

nytta åt kunden. Detta medför att de ingående aktörerna behöver enas om den

gemensamma samverkansprocessen och dess leverans (-er) samt hur de vill att

kunden ska uppleva mötet (genom beskrivna kundvärden). Det är också viktigt att

här beskriva de kanaler som är tillgängliga för kunden samt kundens förmåga och

vilja att använda sig av alternativa kanaler.

Instruktioner för processbeskrivning finns i fördjupningsdelen Instruktioner för

process-, informations- och tjänstebeskrivningar.

5.3.3 Informationsutbyte vid digital samverkan

Information är grunden för myndigheternas ärendehandläggning, men också för att

medborgare och företag ska kunna fullgöra sina skyldigheter (och utöva sina

rättigheter) gentemot offentliga aktörer.

Fokus på informationsutbyte sätter medborgare och företag i centrum och gör det

möjligt att återanvända information från andra aktörer
8
. Högre kvalitet och

effektivitet uppnås om information beskrivs och utbyts på ett strukturerat sätt. För att

skapa en effektiv informationshantering vid digital samverkan krävs att den

information som ska utbytas kan förstås och hanteras på samma sätt av alla ingående

aktörer. Därför beskrivs de begrepp som används gemensamt i en samverkan och

den information som ska utbytas (informationsutbytesobjekt) i informations-

beskrivningar. På så sätt säkerställs att informationen leder till korrekta

myndighetsbeslut, vilket också bidrar till ett minskat behov av kompletteringar och i

förlängningen till ökad kundnytta.

Inom informationssäkerhetsarbetet utpekas också roller och ansvar. Där används

begreppet informationsägare i betydelsen av att den som har ansvar för en viss

verksamhet också har ansvar för informationshanteringen. Se vidare roll-

beskrivningarna i Roller och Överenskommelser.

För att informationshanteringen ska vara effektiv bör ett livscykelperspektiv både på

informationen i sig, på dess hantering, samt på tjänsten ansättas redan från början.

Informationssäkerheten ska bygga på informationsklassning och bedömning av

aktuella risker. Med detta som grund formulerar informationsägaren sin

riskbedömning och överför den i form av säkerhetskrav till tjänstearkitekten
9
. Denne

för samman sina säkerhetsåtgärder och kopplar dessa till standardiserade

skyddsnivåer som också kan överföras till eventuella externa tjänsteproducenter.

Genom att arbeta strukturerat med informationsklassning och riskanalys förenklas

kravställningsproceduren vilket höjer kvaliteten i tjänstens informationshantering

och ökar effektiviteten. Därutöver kan det även leda till lägre kostnader då man tidigt

kan planera för en balanserad säkerhetsnivå i form av krav på arkitektur och design

av tjänsten.

För att begreppsägare och informationsägare ska kunna utses bör informationen vara

uppdelad utifrån en gemensamt överenskommen indelningsgrund. Detta kan

8
 Att återanvända information innebär här att en eller flera aktörer använder information som

en annan aktör skapat eller samlat in. Syftet är att underlätta för medborgare och företag

genom att dessa inte behöver lämna samma information upprepade gånger. Andra termer som

brukar användas är att dela information eller tillgängliggöra information.

9
 Huvudansvarig för utformning av tjänstebeskrivningen för en tjänst, se Fördjupning Roller

och överenskommelser

E-delegationen Vägledning för digital samverkan v4.1 40 (76)

exempelvis göras i form av en informationskarta /stadsplan /domänkarta där

informationsområden delas in i kvarter och block (domäner/subdomäner). Se avsnitt

5.6 Stadsplan(er) för digital samverkan för mer information.

Det finns situationer då flera aktörer tillhandahåller samma information (dvs det

finns flera informationsägare till samma informationsmängd). Det är då relevant att

klargöra vilken aktör som är att anse som primär källa. Om informationen behöver

korrigeras, uppdateras eller tas bort ska detta göras hos den primära källan. Den

primära källan ansvarar sedan för att tillhandahålla den uppdaterade informationen

till övriga informationsägare.

Utpekade ansvar hör till en myndighet/organisation snarare än en person. Det

behöver dock finnas en utpekad person eller funktion hos dessa ansvariga

organisationer, annars finns det risk för otydlighet om vem som har det delegerade

ansvaret. Detta kan i värsta fall motverka viljan/möjligheten att nyttja gemensamma

informationstillgångar.

Aktörer som ska inleda en digital samverkan måste undersöka om begrepps- och

informationsutbytesbeskrivningar, inklusive modeller, finns och kan återanvändas.

När en nationell katalogtjänst för att tillgängliggöra dessa informationsbeskrivningar

tas i bruk, ska i denna första hand användas för att hitta beskrivningar och modeller

av begrepp och information.

Om verksamhetsobjekt som beskriver informationsbehovet på ett verksamhetsnära

sätt finns beskrivna är dessa en viktig input till beskrivningar och modeller av de

informationsutbytesobjekt och attribut
10

 som ska ingå i informationsutbytet. I bästa

fall finns redan informationsutbytesobjekten och deras attribut beskrivna och kan då

återanvändas.

För centrala informationsområden kan det vara nyttigt att ta fram referensmodeller.

Detta kan exempelvis gälla områdena fastighet, fysisk person, juridisk person,

företag och ärende. Referensmodeller ska endast innehålla kärnan av dessa begrepps-

områden och vara utgångspunkt för framtagande av begrepps- och informations-

beskrivningar. Arbetet med att beskriva informationsinnehållet i informationsutbyten

behöver dock inte vänta in att allt detta finns på plats utan myndigheterna kan redan

nu skapa begrepps- och informationsbeskrivningar för förutsedda informations-

utbyten.

10
 Dessa informationsutbytesobjekt och attribut ska/bör baseras på gemensamt överenskomna

begreppsbeskrivningar.

E-delegationen Vägledning för digital samverkan v4.1 41 (76)

Figur 12. Samverkande processer återanvänder information och är kopplade till kundens livshändelse.

Instruktioner för informationsbeskrivning finns i fördjupningsdelen Instruktioner för

process-, informations- och tjänstebeskrivningar.

5.3.4 Digitala tjänster

Informationsutbyte inom digital samverkan ska baseras på tjänster. Tjänsterna blir

därmed en central del av arkitekturen, en s k tjänsteorienterad arkitektur. Detta

innebär i stort att fokus läggs på att beskriva det som sker mellan aktörer snarare än

det som sker internt hos aktörerna. Det omfattar både vad aktörerna gör (processer),

vilken information som utbyts och hur utbytet sker med hjälp av digitala tjänster.

Digitala tjänster är ett samlingsnamn för både e-tjänster (mellan människa och

system) och bastjänster (mellan tekniska system).

Figur 13 nedan visar hur samverkande aktörer utifrån processer och deras

informationsbehov kan identifiera behovet av olika tjänster av olika slag. Modellen

visar en typisk e-tjänst (T1) som används av en kund för att samverka med en aktör.

Denna använder i sin tur bastjänster (T2 och T3) för att samverka med ytterligare

aktörer. Notera att samma tjänst, som i fallet T1 och T2, kan stödja flera

interaktioner mellan olika aktörer.

Det är givetvis av stor vikt att samtliga tjänster uppfyller ställda krav på informa-

tionssäkerhet samt integritets- och andra rättsliga aspekter. För att detta ska vara

möjligt bör ansvar för dessa aspekter över tjänstens hela livscykel pekas ut redan

tidigt i processen.

E-delegationen Vägledning för digital samverkan v4.1 42 (76)

Figur 13. Tjänster (T1, T2 & T3) kopplade till process och information.

5.3.4.1 Tjänstebeskrivning

Tjänster beskrivs och publiceras i en tjänstekatalog. En komplett tjänstebeskrivning

beskriver tjänstens profil och gränssnitt, samt beskrivningar av samtliga instanser av

tjänsten. En instans motsvaras av en specifik implementation av tjänsten, t ex en

tjänst hos en specifik kommun.

Figur 14. Tjänstebeskrivningens delar.

¶ Profil
Profildelen av tjänstebeskrivningen innehåller en övergripande beskrivning

av tjänsten och dess sammanhang. Detta omfattar saker som namn och

textuell beskrivning av tjänsten men även vilka krav tjänsten uppfyller, vilka

begrepp som används i tjänsten mm.

E-delegationen Vägledning för digital samverkan v4.1 43 (76)

¶ Logiskt gränssnitt
Det logiska gränssnittet innehåller en beskrivning av samtliga gränsytor som

producenten och konsumenten av tjänsten ska implementera. Här finns i

huvudsak beskrivningar av anrop, meddelanden och sekvenser som ska tas

hänsyn till vid implementation av tjänsten. Notera att denna del av

beskrivningen är logisk, dvs utan koppling till specifik teknik.

¶ Tekniskt gränssnitt

Här beskrivs tjänstens samtliga tekniska gränssnitt. En tjänst kan ha flera

olika tekniska gränssnitt vilka kan utformas för olika kanaler som

exempelvis smartphone/app, webbläsare, xml-data etc. Det tekniska

gränssnittet omfattar beskrivning av teknikval för de olika implementa-

tionerna, t ex protokoll och standarder.

¶ Instans

Här beskrivs en specifik instans av tjänsten, dvs en verklig tjänst som kan

hittas via en tjänstekatalog. I denna del av beskrivningen återfinns bl a

information som relaterar till drift av tjänsten, t ex tillgänglighet,

kontaktperson, etc.

Tjänstebeskrivningen ska utformas oberoende av utvecklingsmetod, dvs det finns

inget regelverk för hur beskrivningen ska skapas. Orsaken till detta är att många

olika utvecklingsmetoder används hos de aktörer som kan skapa digitala tjänster.

Det digitala informationsutbytet kan också främja ett effektivare digitalt möte mellan

den offentliga sektorn och andra aktörer. Näringslivet kan ta del av information via

tjänsterna vilket gör att t ex utvecklingsföretag får möjlighet att skapa sammansatta

tjänster baserat på befintliga tjänster. Detta kan i sin tur underlätta för både

medborgare, näringsliv och den offentliga sektorn genom ett breddat tjänsteutbud.

Detaljerade instruktioner för tjänstebeskrivning finns i fördjupningsdelen

Instruktioner för process-, informations- och tjänstebeskrivningar.

5.4 Var beskrivs kopplingen mellan Process, Information

och Tjänst?

Arkitekturens centrala delar (process, information och tjänst) refererar till varandra

genom de olika beskrivningar som tas fram inom ett utvecklingsinitiativ. Genom

dessa referenser kan man sedan via katalogtjänster skapa spårbarhet och möjlighet

att hitta till de olika beskrivningarna oavsett vilken ingång som väljs. De olika

beskrivningarna kopplas samman enligt nedan:

¶ Process – Information: Verksamhetsobjekten som processerna förmedlar

mellan sig är den verksamhetsmässiga beskrivningen av vilken information

som ett processteg antingen producerar eller tar emot. Verksamhetsobjekten

definieras sedan om till informationsutbytesobjekt och detaljeras med hjälp

av attribut. Detta ger spårbarhet från processens resultat till beskrivningen av

informationsutbytet.

¶ Tjänst – Process: I tjänstebeskrivningens profildel beskrivs vilka utbyten

(dvs vilka verksamhetsobjekt) som tjänsten realiserar. I process-

beskrivningen kan man via denna referens därmed utläsa vilka tjänster som

realiserar de utbyten som processen definierat.

¶ Tjänst – Information: Tjänstens logiska gränssnitt kopplas i tjänste-

beskrivningen till den information som ska ingå i ett specifikt utbyte. Detta

innebär att man via informationsbeskrivningen får spårbarhet från ett

informationsutbytesobjekt till den tjänst som kan tillhandahålla

informationen.

E-delegationen Vägledning för digital samverkan v4.1 44 (76)

Om dessa beskrivningar tas fram och publiceras via katalogtjänster får konsumenten

av tjänsterna möjlighet att söka i och tillgodogöra sig beskrivningarna vid utveckling

av digital samverkan.

5.5 Standardisering vid digital samverkan

Syftet med standardisering är att skapa gemensamma konventioner, normer och

arbetssätt som accepteras av många parter, för att uppnå högre effektivitet och lägre

kostnader. Standardisering sker både på verksamhetsnivå och inom olika teknik-

områden och branscher som t ex elektronik, energi, telekommunikation, säkerhet,

miljö och konsumentskydd för att nämna några.

Arbetet med att sätta en standard kan ske globalt, inom EU, på nationell nivå eller

inom ett specifikt samverkansområde. Det som skiljer dessa åt är omfattningen av

överenskommelsen om standarden samt antalet aktörer som står bakom den. Det är

också viktigt att tänka på att möjligheten till återanvändning av det som standarden

reglerar baseras på antalet organisationer som står bakom tillämpningen av den.

Standardisering bör ske på den högsta möjliga nivå där det finns mognad att besluta

och följa en standard. Om mognaden finns inom samverkansgruppen, men inte

därutöver, då är det på den nivån standardiseringen bör ske. När mognaden har blivit

tillräckligt stor kan standardiseringen lyftas till en sektors- eller nationell nivå osv.

Det är också viktigt att definiera i vilken grad en överenskommen standard (oavsett

nivå) är obligatorisk att följa
11

.

Standardisering kan som beskrivs ovan ske på olika nivåer, inom olika områden och

ha olika krav på efterlevnad. Standardisering kan handla om ett överenskommet

arbetssätt, en vald notation eller ett överenskommet utbytesformat. I ett samverkans-

perspektiv är det viktiga att identifiera och standardisera gränsytor, snarare än vilken

exakt standard som väljs.

5.6 Stadsplan(er) för digital samverkan

För att ge möjlighet att strukturera, gruppera och fördela ansvar för olika delar av

arkitekturen kan en lösning vara att utforma en stadsplan för det område arkitekturen

adresserar. Stadsplanemetaforen innebär en indelning i stadsdelar och kvarter med

olika funktioner och innehåll. Inom digital samverkan kan stadsplaner tas fram för

processer, information och tjänster.

En stadsplan har en mängd olika tillämpningsområden. Nedan följer en beskrivning

av några av dem.

¶ Analysverktyg för att identifiera svaga områden – genom att analysera

innehållet i kvarter/block kan detta ge en övergripande bild över svaga

områden vad gäller innehåll och kvalitet.

¶ Analysverktyg för att identifiera och prioritera initiativ – utifrån stadsplanen

kan analyser göras för att skapa en prioriteringslista över var initiativ bör

genomföras för att skapa största möjliga nytta.

¶ Möjliggör tillämpning av arkitekturprinciper på ett kvarter/block istället för

på enskilt objekt – detta skulle exempelvis kunna innebära att krav på hur

11
 Kraven på efterlevnad skulle kunna vara i form av obligatorisk, rekommenderad eller

valfri.

E-delegationen Vägledning för digital samverkan v4.1 45 (76)

inhämtning av information i en viss objektgrupp ska ske bestäms på

gruppnivå snarare än för respektive objekt.

¶ Möjliggör att sätta egenskaper och ställa krav på ett block istället för på

förekomst.

¶ Underlag för att utpeka ägarskap och ansvar.

¶ Skapar förståelse för beroenden och relationer mellan de olika skikten –

utifrån stadsplaner kan analyser för att beskriva relationen mellan

exempelvis processer, information och tjänster genomföras.

¶ Möjliggör gruppering av återanvändbara mönster och modeller.

¶ Ger en fastslagen struktur för att exponera innehåll utåt, exempelvis i

katalogtjänster.

Ovanstående underlättar beslutsfattande och leder till effektivare utveckling och

förvaltning i och med att ansvar lättare kan fördelas.

Då en stadsplan, precis som alla andra beskrivningar, ska förvaltas, är det viktigt att

sätta ett antal principer/kriterier/riktlinjer för vad som gäller för indelningen av

kvarter och block. Detta gör det enklare att utveckla stadsplanen över tid, även efter

det att de som ansvarat för den initiala versionen inte längre är tillgängliga.

5.7 Tvärgående perspektiv för digital samverkan

Förutom centrala ingående delar som process, information och tjänst behöver

samverkande parter fokusera på icke-funktionella krav, exempelvis juridiska krav

eller krav på informationssäkerhet. Nedan beskrivs i korthet vad som bör beaktas

gällande informationssäkerhet och juridik vid uppstart av ett utvecklingsinitiativ för

digital samverkan.

5.7.1 Juridiska aspekter vid digital samverkan

Vid all form av samverkan är det viktigt att det juridiska perspektivet beaktas tidigt

och löpande under arbetet. De flesta fall av informationssamverkan påverkas av

föreskrifter i lag eller förordning. I många fall föreskrivs dessutom mer detaljerat hur

informationsutlämnande kan ske, till vem, i vilken form och vad som får lämnas ut

elektroniskt. I vissa fall föreskrivs även om sökbegränsningar. Det är viktigt att

juridiska förutsättningar klargörs i ett tidigt skede eftersom regleringarna i betydande

omfattning kan begränsa tänkt genomförande och förändringar av befintliga

registerförfattningar kan ta lång tid.

Se även Juridisk vägledning för verksamhetsutveckling (Ref 2) och Checklista för

jurister (Ref 1), samt avsnittet om rättsliga förutsättningar i Metod för utveckling i

samverkan (Ref 4).

I fördjupningsdelen Juridiska aspekter på digital samverkan, beskrivs områden som

bör beaktas när informationsutbyte planeras ske mellan parter i offentlig sektor. I

fördjupningen adresseras:

¶ Rättsliga begränsningar vid informationsutbyte

¶ Sekretessbrytande bestämmelser

¶ Informationsutbyte och personuppgiftslagen

¶ Registerförfattningar kan medge eller hindra ett informationsutbyte

¶ Utlämnandeformer

¶ Gallring

E-delegationen Vägledning för digital samverkan v4.1 46 (76)

5.7.2 Informationssäkerhet

Informationssäkerhet i samband med elektroniskt informationsutbyte förutsätter att

varje organisation tar ansvar för sin egen del i relationen men också att vederbörlig

hänsyn tas till behov och krav som behöver tillgodoses hos den eller de man har

relationen med, det kan vara andra myndigheter, företag eller medborgare. Det är

också viktigt att informationssäkerheten inte försvagas genom samverkan eller

informationsöverföring varför samverkansparterna gemensamt måste verifiera att

överföringskedjan inte får svaga länkar. Även om denna vägledning specifikt talar

om elektroniskt informationsutbyte eller automatiserad samverkan, skapas adekvat

informationssäkerhet i dessa sammanhang i hög grad av de inblandade parternas

interna informationssäkerhetsarbete. Som grund för det gäller Myndigheten för

samhällsskydd och beredskaps föreskrifter om statliga myndigheters

informationssäkerhet (Ref 15) med tillhörande allmänna råd. Se även metodstöd för

införande av Ledningssystem för Informationssäkerhet (LIS) (Ref 14) samt avsnittet

om informationssäkerhet i Metod för utveckling i samverkan (Ref 4).

Myndigheten för samhällsskydd och beredskap (MSB) har också satt upp ett antal

strategiska mål för arbetet med informationssäkerhet kopplat till e-förvaltning (Ref

6) samt en Strategi för samhällets informationssäkerhet 2010-2015 (Ref 7).

Tillämpning av digital samverkan förutsätter att berörda aktörers krav på

informationssäkerhet kan tillgodoses, dvs att information kan kommuniceras enligt

önskade kriterier för riktighet, konfidentialitet, tillgänglighet och spårbarhet.

E-delegationen Vägledning för digital samverkan v4.1 47 (76)

6 Utveckla digital samverkan

Utveckling i samverkan innebär att ett antal aktörer enskilt eller tillsammans

identifierat ett eller flera behov där kundvärde och nytta kan åstadkommas bättre

tillsammans än var och en för sig. Nyttan som ska åstadkommas kan vara extern eller

intern, exempelvis effektivisering av interna processer och höjd informationskvalitet

som leder till höjd kvalitet i beslut (myndighetsutövning). Förutom identifiering av

de möjliga nyttor och effektivitetsvinster som kan uppnås, måste också analys av

risker, hinder, rättsliga och informationssäkerhetsmässiga förutsättningar mm

genomföras iterativt i varje steg genom hela utvecklingsprocessen.

Metoden för utveckling av digital samverkan syftar till att stödja de aktörer som

deltar i utvecklingen genom att lyfta fram vilka olika leveranser som behövs för att

säkerställa att samverkan kan genomföras på ett korrekt och effektivt sätt utifrån

identifierade behov.

Vilken utvecklingsmetod som används av respektive aktör i samverkan berörs dock

ej eftersom detta är en intern fråga.

6.1 Utvecklingssteg och resultat

Utveckling av digital samverkan syftar till att realisera de tjänster som behövs för att

uppfylla kundernas och verksamheternas behov av att samverka och utbyta

information. Utvecklingen av digital samverkan består av utveckling inom följande

områden med olika fokus:

¶ Fånga behov - Kund i fokus

¶ Analysera styrande förutsättningar - Lagar och regler i fokus

¶ Analysera och utforma verksamheten - Verksamheten i fokus

¶ Specificera informationsutbyte - Informationsutbyte i fokus

¶ Realisera tjänst/förändring - Tjänst i fokus

Observera att dessa områden kan behöva itereras flera gånger innan utvecklingen är

klar. Generellt gäller att innehållet förfinas och fördjupas vartefter kunskapen ökar

och beslut om vägval tas. Detta innebär att ett antal iterationer med gradvis

fördjupning kan genomföras genom hela processen.

Själva utvecklingsarbetet kan bedrivas i enlighet med valfri utvecklingsmetod och

kompletteras med Metod för utveckling i samverkan (Ref 4) som checklista för att

kontrollera att viktiga aspekter inte glöms bort.

E-delegationen Vägledning för digital samverkan v4.1 48 (76)

Figur 15. Gradvis fördjupning med iterationer.

6.2 Fånga behov

Utgångspunkten för utveckling i samverkan är kundens behov. Det är nödvändigt för

att:

¶ utveckla rätt saker som motsvarar behov eller löser problem

¶ göra saker rätt

¶ nå önskad nytta och effekt

Med behovsdriven utveckling menas att utgå från målgruppers behov, men även att

aktivt involvera målgrupper i utvecklingsarbetet. För mer information kring detta, se

Vägledning för Behovsdriven utveckling (Ref 8).

Behovsbilden kan beskrivas i flera steg och utifrån flera utgångspunkter. Det första

steget är att avgränsa utvecklingens fokus till ett beskrivet område för samverkan

enligt samverkansidén. Inom ramen för detta kan sedan de verksamhetsscenarier som

ska hanteras beskrivas.

Beskrivningar av livshändelser och ageranden tas fram eller utnyttjas som stöd för

att fånga behov. Här ligger fokus på kunden. Denne kan befinna sig i olika

situationer, där olika behov av offentliga tjänster uppstår. En medborgares behov

baseras på specifika livshändelser och till dessa kopplat agerande. När nya

situationer uppstår, beroende på händelser som inträffar, uppstår också nya behov

och förändrade ageranden.

Livshändelserna blir därmed centrala som kravställare på utbudet av tjänster

avseende offentlig service och beskrivningar av dessa är således ett viktigt resultat

av behovsidentifieringen. I nästa led, när samverkan mellan myndigheter ska

utvecklas, sker naturligtvis också behovsidentifiering.

Mer om behovsdriven utveckling inklusive stödjande metoder finns att läsa i

Vägledning för Behovsdriven utveckling (Ref 8).

Även andra typer av verksamhetsbeskrivningar, t ex beskrivningar av samverkande

processer och identifiering av relevanta informationsgränssnitt mellan dessa kan

komma i fråga, beroende på vad som ska utvecklas (även infrastrukturtjänster,

katalogtjänster etc tas fram på samma sätt, dvs det kan finnas andra

tjänstekonsumenter än medborgare och företag).

F¬nga behov

Analysera fºrutsªttningar

Analysera och utforma verksamhet

Specificera informationsutbyte

Realisera tjªnst/fºrªndring

Fºlj upp tjªnst/fºrªndring

= dialog
Realisera

nytta

E-delegationen Vägledning för digital samverkan v4.1 49 (76)

Beskrivningar av behov fångade från livshändelser och andra behovsbeskrivningar

tas ofta först fram på övergripande nivå till stöd för val av lösning, för att sedan

förfinas inför detaljerad kravställning som underlag till realisering.

Det är också viktigt att fånga icke-funktionella krav på t ex tillgänglighet,

användbarhet, informationssäkerhet, tillförlitlighet, prestanda och förvaltningsbarhet.

Vissa av dessa krav kommer senare att ligga till grund för att teckna

överenskommelser om informationsutbyte och servicenivåer i en driftsituation.

Behoven (kompetens, förvaltningsbarhet mm) från en mottagande förvaltnings-

organisation måste också fångas.

För att komma fram till och besluta om den lösning som ska realiseras kommer

dessutom nuläge, framtidsläge och nyläge behöva beskrivas, planer för utvecklingen

kommer att behöva tas fram tillsammans med överenskommelser för själva

samverkansarbetet under utvecklingen (om denna bedrivs i samverkan med andra).

Omfattningen av nu- och framtidslägesbeskrivningar styrs av det problemområde

som ska adresseras. Eftersom syftet är samverkan bör omfattningen begränsas till de

problem som berör flera aktörer (inklusive kunder). Beakta även beroenden till andra

pågående aktiviteter för att undvika dubbelarbete.

Framtidsläget kan bygga på analyserat nuläge, men kan också användas som en

fristående del inför en kommande utveckling. Som utgångspunkt kan sedan tidigare

kända problem samt eventuella tidigare restlistor, dvs problem och förslag till

lösningar som inte kunnat hanteras i tidigare kartläggningar och revideringar

användas. Framtidsläget kan också vara det första som tas fram baserat på

identifierade behov.

I arbetet med att utforma en framtidsbeskrivning för den aktuella samverkan försöker

man se bortom dagens begränsningar, som lagstiftning, budget etc. Tanken är att inte

låta sig hindras av dessa, utan inspireras till att lägga fram lösningar och

förenklingsförslag oavsett om dessa går att realisera direkt eller är möjliga först på

längre sikt. Glöm inte att också omgivningen kommer att förändras och ta med

trender och trolig omvärldsutveckling i analysen.

Fånga behov - resultat:

¶ Livshändelser och ageranden som initierar behov av samverkan

¶ Nuläge ur flera perspektiv

¶ Framtidsläge ur flera perspektiv

¶ Gapanalys mellan nuläge och framtidsläge

¶ Behov sett ur ett kundperspektiv baserat på livshändelser

¶ Behov och krav från mottagande förvaltningar och aktörer

¶ Behov och krav från interna användare (t ex handläggare)

6.3 Analysera styrande förutsättningar

I varje utvecklingsinitiativ behöver en tidig analys genomföras avseende vilka lagar

och förordningar som påverkar ingående verksamheter, deras processer, informa-

tionsutbyten och funktionalitet, liksom integritets- och andra aspekter. Utgående

från en sådan analys kan lämpliga lösningar värderas ut ett juridiskt perspektiv.

E-delegationen Vägledning för digital samverkan v4.1 50 (76)

Det är nödvändigt att ta hänsyn till det juridiska perspektivet genom hela

utvecklingskedjan, från behov till slutlig utformning. De juridiska förutsättningarna

bör också löpande stämmas av, eftersom mindre förändringar i lösningen kan

medföra helt ändrade förutsättningar ur rättsligt perspektiv. Ibland är det dock inte

möjligt att ta ställning till vad som är juridiskt möjligt förrän informationsutbytet är

detaljerat och man beskrivit hur informationen ska utbytas.

Utvecklingen ska täcka balanserade avvägningar mellan berörda intressen avseende

t ex funktionalitet, effektivitet, informationssäkerhet, rättssäkerhet samt integritets-

skydd. Självklart ska funktioner och tjänster som tas fram vara förenliga med

gällande rätt.

Informationsklassning (Ref 19) och skyddsklassning ska styra vilken åtkomst som

tillåts till information i digitala tjänster. Det är informationsägaren som ansvarar för

att rätt säkerhetsnivå tillämpas för att ge tillgång till informationen.

Flera olika aspekter behöver beaktas av informationsägaren, inte minst när

information ska publiceras som öppna data. För att sekretess- och integritets-

aspekterna ska tillgodoses när en ny datamängd görs tillgänglig behöver även

konsekvenser av att denna information kan kombineras med andra tillgängliga

datakällor beaktas.

En risk- och sårbarhetsanalys behöver göras för att förstå hot, risker och

sårbarheter som finns inom ramen för samverkan. Syftet är att öka medvetenheten

och kunskapen hos involverade aktörer samt att skapa ett underlag för

kontinuitetsplanering.

Analysera styrande förutsättningar - resultat:

¶ Rättslig analys av möjligheter och begränsningar

¶ Skyldighet med avseende på personuppgifter

¶ Upphovsrätt och immateriella rättigheter

¶ Juridiska ställningstaganden

¶ Sekretesskydd

¶ Risk- och sårbarhetsanalys

6.4 Analysera och utforma verksamheten

Verksamheten i fokus för utvecklingen ska analyseras och relevanta verksamhets-

beskrivningar tas fram. Alternativa lösningar bör tas fram innan en definitiv lösning

väljs. Den valda lösningen ska detaljeras till nödvändig nivå innan realisering och

genomförande av utvecklingen kan startas. En verksamhetsanalys (för samverkans-

processen) bör alltså alltid ligga till grund för utvecklingen av tjänster för

informationsförsörjning (bastjänster) och e-tjänster till kunder.

Verksamhetsanalysen bör också innehålla en analys av behov av andra förändringar,

t ex verksamhetsförändringar hos en enskild aktör eller förändringar av lagar och

regelverk, samverkansformer, kommunikation eller kanalval. Det är fördelaktigt om

verksamhetsanalysen kan genomföras iterativt och fokusera på att tidigt realisera

nytta. Ett sätt att göra det är att rita upp en aktörs- eller processmodell, en spelplan,

som visar hur samtliga aktörer och processer samverkar för att möta kunden.

Läs mer om processbeskrivning i Instruktioner för process-, informations- och

tjänstebeskrivning.

E-delegationen Vägledning för digital samverkan v4.1 51 (76)

I en verksamhetsanalys där hela spelplanen för samverkan är beskriven kan ett antal

väsentliga frågor som driver samverkan vidare ställas:

¶ I vilka interaktioner skulle en digitalisering ge mest nytta för kunden och

medverkande aktörer?

¶ Vilka kanaler har vi för dessa interaktioner idag?

¶ Vilka möten med kunden ska vi inte digitalisera?

¶ Vilka bastjänster ska utvecklas och när?

¶ Vilka e-tjänster ska utvecklas för att möta kunden?

¶ Hur kan vi bäst förenkla medborgarens möte med det offentliga?

¶ Var och när är det möjligt att återanvända redan inlämnad information?

¶ Vilka juridiska aspekter måste beaktas, kopplat till deltagande aktörer och

deras verksamhet?

Spelplanen ger också underlag för att skapa en långsiktig färdplan för utvecklingen

där fokus ska ligga på att skapa nytta. Omfånget av verksamheten i fokus avgör vilka

analyser och modeller som ska tas fram.

Efter genomförd analys bör ett eller flera alternativa nylägen
12

 tas fram för att

beskriva en eller flera alternativa framtida målbilder. Nylägen utformas baserat på

beskrivningar av nuläge, framtidsläge och resultatet av verksamhetsanalysen. Ett

nyläge kan innehålla verksamhetsbeskrivningar för exempelvis kunders ageranden,

kundvärden, scenarier, aktörer, begrepp, samverkande processer, informations-

utbyten och icke-funktionella krav. Dessa beskrivningar används för att förtydliga

och komplettera behov och krav. Speciellt användbara är eventuella slutsatser runt

problembilden.

Med nuläge avses dagens situation som den verkligen ter sig – hur fungerar det idag,

vem gör vad, hur ser riktlinjer och styrande modeller ut? Framtidsläget ska avspegla

en tänkt målbild långt fram i tiden – hur borde det fungera i den bästa av världar?

Nyläget representerar de lösningsalternativ som ses som rimliga och möjliga att

realisera inom den planerade utvecklingstiden. Nyläget kommer att påverkas av mer

näraliggande (ibland redan kända) förändringar, ekonomiska förutsättningar,

aktörernas (mer kortsiktiga) prioriteringar etc men ska alltid styra mot framtidsläget.

I vilken ordning nuläge respektive framtidsläge tas fram är inte självklart. Ligger

nyläget några år bort i tiden kan det vara fruktbart att först ta fram framtidsläget för

att inte fastna i dagens lösningar, därefter nuläget och sist nyläget. Om nyläget ligger

närmre i tiden är det ibland mer effektivt att först beskriva nuläget, därefter

framtidsläget och sist nyläget.

Vidare bör man åter se över om de juridiska förutsättningarna förändrats i och med

verksamhetsanalysen.

12
 I arbetet med att ta fram möjliga lösningsalternativ som svarar mot ett beskrivet behov

finns tre tidsaspekter att ta hänsyn till; nuläge, framtidsläge respektive nyläge.

E-delegationen Vägledning för digital samverkan v4.1 52 (76)

Analysera och utforma verksamheten - resultat:

¶ Samverkansprocessbeskrivning med verksamhetsobjekt och omgivande

spelplan

¶ Nyläge baserat på tidigare nuläge, framtidsläge och genomförd

verksamhetsanalys

¶ Gapanalys mellan nuläge och nyläge

¶ Lösningsalternativ

¶ Möjligheter, effekter, nyttor, värden, delmål, mål och mått

¶ Problem, hinder och framgångsfaktorer

¶ Icke-funktionella krav

¶ Uppdaterad kostnads-/nyttokalkyl

6.5 Specificera informationsutbyte

Information uppträder aldrig fristående från sitt sammanhang utan finns alltid i en

kontext. När en ny samverkan ska starta behöver de ingående aktörerna identifiera de

informationsutbytesobjekt, inklusive krav på informationssäkerhet, som krävs för

samverkan inom det definierade området. Det är då viktigt att göra en bedömning av

huruvida redan tillgänglig information är relevant för en tänkt ny tillämpning eller

inte. Om relevanta informationsutbytesobjekt inte redan finns beskrivna, t ex i form

av referensmodeller för centrala gemensamma begrepp, måste dessa beskrivas så att

de kan förstås av samtliga ingående aktörer. Utbytesobjekten beskrivs i enlighet med

Instruktion för informationsbeskrivning (se fördjupning Instruktioner för process-

informations- och tjänstebeskrivning).

Börja med att beskriva den information som är tänkt att samutnyttjas eller åter-

användas. Avgör sedan vilken information som ska ingå i informationssamverkan.

Upprätta vid behov en sammanhängande informationsutbytesmodell som blir den

gemensamma referensen vid allt informationsutbyte inom ramen för samverkan. Här

ska endast de informationsobjekt som ska utbytas mellan aktörerna finnas med.

Eftersträva att förenkla genom att reducera informationsutbytet till det minsta

möjliga som krävs för att aktörerna ska kunna fullgöra sina respektive uppdrag.

Samla beskrivningar och modeller för begrepp och information i lämplig

informationsutbyteskatalog så att de görs tillgängliga för utvecklingen av tjänster,

samt för tolkning av innehållet i tjänsterna. Se också över om de juridiska

förutsättningarna förändrats när informationsutbytet specificerats i detalj. Tydliggör

också informationsklassning (Ref 19) och krav på informationssäkerhet för

respektive utbytesobjekt.

Läs mer om beskrivning av begrepp och informationsutbyten i Instruktioner för

process-, informations- och tjänstebeskrivning.

E-delegationen Vägledning för digital samverkan v4.1 53 (76)

Specificera informationsutbyte - resultat:

¶ Beskrivningar av relevanta gemensamma begrepp

¶ Informationsbeskrivning för respektive utbytesobjekt

¶ Eventuell informationsutbytesmodell

¶ Juridiska förutsättningar för respektive utbytesobjekt

¶ Informationsklassning samt övriga krav på informationssäkerhet för

respektive utbytesobjekt

6.6 Realisera tjänst/förändring

En realisering innebär att en eller flera tjänster utformas och utvecklas, eller att andra

förändringar genomförs och införs. Andra förändringar kan exempelvis utgöras av

verksamhetsförändringar hos en eller flera aktörer eller förändringar av

samverkansformer, kommunikation, marknadsföring eller kanalval.

Då samverkansbehovet är känt och relevanta informationsutbytesobjekt identifierade

bör en bedömning göras om det finns befintliga tjänster som kan återanvändas.

Baserat på bl a riskanalys, informationskartläggning och informationsklassning ska

relevanta krav ställas på tjänsten och tas med i bedömningen av ev återanvändning.

Kraven kommer också att påverka den säkerhetsarkitektur och de skyddsåtgärder

som ska skydda såväl tjänsten som den information som hanteras i tjänsten. Om det

inte finns relevanta tjänster behöver nya tjänstebeskrivningar utvecklas. I det arbetet

ingår också att utveckla testtjänster samt att säkerställa att testdata finns tillgänglig.

Tjänstebeskrivningen ska beskriva vad tjänsten levererar, ur ett användarperspektiv.

Den ska också beskriva i vilken verksamhet som tjänsten är avsedd att användas

samt tydliggöra koppling till verksamhetsprocesser och informationsutbytes-

modeller. I tjänstebeskrivningen dokumenteras också hur tjänsten är tänkt att

anropas, vilka data som tjänsten hanterar och vilka tekniska protokoll och standarder

som tjänsten hanterar. Här finns också information om tjänstens ansvariga, support,

och servicenivåer.

Tjänstebeskrivningen delas upp i tre delar som beskriver tjänstetypen och en del som

innehåller en instansbeskrivning.

Profilen ska innehålla en övergripande beskrivning av tjänsten och dess

sammanhang. Det omfattar t ex en översiktlig beskrivning av tjänsten, vilken

verksamhetsnytta den ger, centrala begrepp som den använder etc.

Det logiska gränssnittet beskriver vilka informationsutbytesobjekt som tjänsten ska

leverera och också vilka meddelanden som dessa ingår i samt anrop och sekvenser

som ska tas hänsyn till vid implementation av tjänsten.

Det tekniska gränssnittet beskriver tekniska gränssnitt såsom kommunikations-

protokoll samt andra teknikval som tjänsten behöver eller förutsätter för att fungera.

Instansen innehåller mer specifika uppgifter om driften av tjänsten såsom

tillgänglighet, kontaktperson etc.

Det är viktigt att beakta möjligheter till återbruk av tjänster, dvs möjligheten att

använda samma tjänst i flera verksamhetssammanhang. Anrop och meddelanden bör

därför utformas så att de är generella. Notera dock att det är en balansgång mellan att

vara för specifik och för generell. Använd gärna exempel och tjänstekatalogen samt

diskutera med övriga aktörer inom samverkan för att hitta rätt nivå.

E-delegationen Vägledning för digital samverkan v4.1 54 (76)

Läs mer om beskrivning av tjänster i Instruktioner för process-, informations- och

tjänstebeskrivning.

Tjänsten realiseras därefter genom valfri metod för utveckling, i enlighet med

tjänstebeskrivningen.

6.6.1 Test i samverkan

Innan tjänsten kan publiceras måste den testas
13

. Syftet med test och validering är att

både testa tjänsteutvecklingen mot de tekniska krav och inriktningar som finns

uppsatta (verifiering), samt att, när tjänsten uppvisat att de tekniska kraven är

uppfyllda, validera tjänsten mot uppställda verksamhetskrav tillsammans med de

tänkta användarna av tjänsten.

Att utveckla i samverkan ställer särskilda krav på testarbetet avseende

1. Förutsättningar för test

2. Testmiljö

3. Testobjektets definition

4. Testdata

5. Integration

Förutsättningarna för test påverkas av komplexiteten i samverkan. Det är viktigt att

kravbilden är strukturerad och nedbruten per tjänst och aktör så att det blir tydligt

vilken del av kravmassan som ska verifieras för respektive tjänst som utvecklas.

Viktigt också att kraven är utformade så att det går att avgöra om de är uppfyllda.

Kraven på tjänster dokumenteras i Profil-delen av en tjänstebeskrivning och består

bland annat av beskrivningar av vilka utbyten som tjänsten ska realisera och vilka

kvalitetskrav som finns på dessa utbyten.

Det är också väsentligt att respektive aktör får ett tydligt ansvar för att kvalitetssäkra

sina leveranser och allt det som man har ansvar för.

Testmiljöer måste ofta finnas på olika nivåer där olika test utförs. Testerna delas

typiskt in i stöd till verifiering respektive validering (acceptanstest). Olika

utvecklingsmetoder kan använda olika namn och beskrivningssätt för detta vilket gör

att testmetoden bör ingå i en utvecklingsöverenskommelse mellan aktörerna i en

samverkan. För test i samverkan utgör den successiva integrationen av den enskilda

tjänsten till det sammanhang av tjänster som den ska verka i en viktig del av

testarbetet. Grundläggande är att avgränsa och reducera beroenden så mycket som

möjligt för att möjliggöra test tidigt och kontinuerligt i utvecklingsprocessen, även

utan tillgång till andra tjänster.

Detta kan lösas med t ex simulatorer av andra angränsande tjänster eller så kallade

”stubbar” där enbart gränssnittet mot en annan tjänst implementeras lokalt. Det

viktiga är att utforma en testmiljö som möjliggör test av tjänster utan att alla andra

tjänster man är beroende av finns på plats. I en samverkan med flera parter kan det

vara aktuellt att skapa en gemensam testmiljö där både simulerade tjänster och

testversioner av tjänster kan samexistera. Denna kan naturligtvis vara distribuerad så

att varje aktör tillhandahåller sin del.

Testobjektet måste vara tydligt definierat och avgränsat för att det ska vara möjligt

att testa. Ju mindre och mer avgränsat testobjekt, desto lättare att verifiera. Det

13
 Test handlar om att säkerställa att det som utvecklas uppfyller kraven, både funktionella

och icke-funktionella sådana.

E-delegationen Vägledning för digital samverkan v4.1 55 (76)

kräver å andra sidan att kravbilden har brutits ned och tydligt motsvarar

avgränsningen av testobjektet. Att definiera testobjekten är en viktig del av arbetet

med att detaljera och designa lösningen. Primära testobjekt i en samverkanskontext

är individuella tjänster, men dessa kan ha beroenden till andra tjänster eller andra

typer av komponenter som också behöver testas samtidigt. Som tjänsteproducent är

det också viktigt att komma ihåg att verksamhetsdelen (samverkansprocessen) också

behöver testas och verifieras om det innebär förändringar i denna.

Testdata behövs på olika nivåer och ska vara synkroniserade så att de olika

informationsmängder som en tjänst konsumerar respektive producerar är

konsistenta.Vid utformning av tjänster måste därför testdata definieras tidigt, liksom

var testdata finns att tillgå. Det finns utrymme att dokumentera adresser till

testinstanser för tjänster i tjänstebeskrivningen vilket gör att dessa kan hittas när

tjänstebeskrivningen publicerats i en tjänstekatalog. Tänk på att vid testning av

digitala samverkanslösningar så bör testdata inte innehålla riktiga personuppgifter.

Behovet av integration beror på hur lösningen är utformad. Vid utveckling av en

sammansatt bastjänst måste de individuella bastjänsterna integreras till en

sammansatt bastjänst. Kvalitetskontroll av den integrerade tjänsten förutsätter att de

enskilda tjänsterna är kvalitetssäkrade. I många andra sammanhang krävs också

integration mellan olika tjänster för att realisera lösningen.

Efter test införs de framtagna lösningarna i aktuell verksamhet och tjänste-

beskrivningarna publiceras i tjänstekatalogen.

Syftet med publicering är att tillgängliggöra tjänsten för andra framtida nyttjare.

Även ytterligare information, exempelvis dokumentation om tjänsten, publiceras så

att den är tillgänglig för alla parter. I och med detta är det möjligt för konsumenter

att hitta de tjänster som finns tillgängliga. Vid publicering ska de villkor som gäller

för tjänstens tillhandahållande inkluderas. Dessa kan t ex innehålla juridiskt

bindande avtal mellan tjänsteproducent och tjänstekonsument.

Realisera tjänst/förändring - resultat:

¶ Beslut om återanvändning eller ej

¶ Tjänstebeskrivning Testad tjänstPublicerad tjänst (i katalog)

¶ Beskrivningar av andra verksamhetsförändringar och vilka som berörs

6.7 Planera för förvaltning

Förvaltningsprodukter ur ett samverkansperspektiv utgörs av sammanhållna

verksamhetskomponenter och it-komponenter. Dessa kan omfatta allt från

verksamhetsmodeller, verksamhetsbeskrivningar, kompetenser, material för

användarstöd, utbildningar, instruktioner till support, resurser, processer, avtal,

överenskommelser, licenser mm till de faktiska digitala tjänsterna. Endast produkter

som är relevanta ur ett förvaltningsperspektiv ska överlämnas. Observera att vissa

produkter från utvecklingen kan vara informativa och inte aktivt förvaltas, medan

andra produkter ingår i en aktiv förvaltning.

Tänk på att det är viktigt att etablera en verksamhetsdriven förvaltning så att

förvaltningen inte begränsas till enbart teknisk förvaltning.

E-delegationen Vägledning för digital samverkan v4.1 56 (76)

6.7.1 Förvaltningsbarhet

God och hållbar förvaltningsbarhet innebär att förvaltningsprodukterna
14

 är möjliga

att underhålla och vidareutveckla, dvs det ska gå att hitta och rätta fel, ändra, lägga

till och ta bort funktionalitet (detta gäller även verksamhetsförändringar). Det

förutsätter komplett, begriplig och sökbar dokumentation som är spårbar och följer

beslutad standard.

6.7.2 Kravställ förvaltning tidigt

Det är viktigt att redan tidigt under utvecklingsarbetet ställa krav på både

produkternas förvaltningsbarhet och förvaltningen i sig. Dessa krav, tillsammans

med konsekvensbeskrivningar för respektive alternativ, utgör en del i underlaget för

val mellan olika lösningar. När en lösning är vald kan en mottagande förvaltnings-

organisation utses, som under det fortsatta utvecklingsarbetet kan ställa mer

detaljerade krav på förvaltningsbarhet och överlämning. Utöver lösningen i sig måste

även kompetensöverföring, rutiner mm hanteras.

I en samverkanssituation är det inte alltid möjligt att tidigt utse en mottagande

förvaltningsorganisation. Den detaljerade kravställningen blir då utvecklings-

organisationens ansvar, med utgångspunkt i kundkraven.

Om det inte går att peka ut en befintlig förvaltningsorganisation med styrande och

ledande funktioner, måste en sådan etableras. Den styrande funktionen är till för att

styra och prioritera förvaltningen, medan den ledande funktionen ska leda det

dagliga förvaltningsarbetet. Helst bör också, beroende på organisationsform, en

styrgrupp eller motsvarande för förvaltningsprodukterna inrättas med representanter

från de verksamheter som har nytta av utvecklade produkter.

6.7.3 Förvaltningsorganisation

När en förvaltningsorganisation är utsedd måste affärsrelationer etableras och

nödvändiga förvaltningsöverenskommelser tecknas. Det är också viktigt att ta fram

en förvaltningsplan inför övertagandet av ansvaret för utvecklade produkter.

Ansvarsövertagande innebär att förvaltningen övertar både produktansvaret och det

finansiella ansvaret från utvecklingsinitiativet.

6.8 Införande i samverkan

Införande innebär att de framtagna lösningarna implementeras i aktuell verksamhet

och att man med hjälp av nya tjänster och förändrade lösningar kan börja arbeta på

nytt sätt. Införande av utvecklade tjänster och andra lösningar kan påbörjas efter

genomförda tester, verifieringar och acceptans. Införande är vanligtvis en del av

utvecklingen och syftar till att göra övergången mellan utvecklings- och

förvaltningsfas så smidig som möjlig. Införandet görs ofta före formell överlämning

till en förvaltningsorganisation.

Införande i samverkan kan dock ofta vara mer komplicerad än så. Utveckling,

införande och förvaltning pågår ofta parallellt, hos flera olika aktörer. Varje nytt

inkrement som produktionssätts (release) måste testas, verifieras och överlämnas till

förvaltning. Releasehantering, versionshantering och kontroll över utvecklings-

produkter och modeller är ett måste.

14
 Med produkt avses det som utvecklas, det kan vara allt från verksamhetsbeskrivningar till

konkreta tjänster.

E-delegationen Vägledning för digital samverkan v4.1 57 (76)

Om förvaltningen dessutom påbörjat ändringshantering måste relationen till

parallellt pågående utvecklingsinsatser regleras och styras. Annars riskeras att

källkod och framtagna lösningar divergerar. Det är lämpligt att använda sig av

principer och regler för utveckling av öppen källkod.

Införande i samverkan är ofta utsträckt över tiden i och med att nya aktörer vill

ansluta sig till framtagna tjänster och lösningar. Införandet för nya anslutningar blir

därför ett ansvar för förvaltningsorganisationen. Även avveckling av anslutningar

bör hanteras av förvaltningsorganisationen. Hantering av införande och anslutningar

omfattar också att teckna och underhålla relevanta avtal.

Instruktioner och regler för anslutning och frånkoppling bör tas fram i samverkan.

Inte minst viktigt är att reglera kostnader och finansiering för nya aktörer och vad

som händer om någon aktör går ur samverkan. Vad gäller om någon vill ansluta sig?

Hur ansluter man sig?

Det finansiella värdet av det som utvecklas, förvaltas och driftas i samverkan bör

också förvaltas och ses som ett gemensamt kapital. När en lösning är införd kan

också nyttan följas upp. Uppföljning kan alltså påbörjas hos vissa aktörer, samtidigt

som andra befinner sig i införandefasen.

E-delegationen Vägledning för digital samverkan v4.1 58 (76)

7 Förvalta digital samverkan

Under utvecklingsfasen identifierades behov och förutsättningar för design av

tjänster, men även för de förändringar som behövs på det organisatoriska planet,

exempelvis nya processer och ändrade rutiner.

Förvaltning innebär att säkerställa värdet av de tjänster som tillhandahålls och att de

förvaltas och förändras i takt med förändrade behov och krav. De realiserade

tjänsterna används för att samverkansprocess och informationsutbyte ska fungera.

Aktiv uppföljning blir väsentlig för att säkerställa att behovet tillgodoses och att

målen uppfylls. Viktiga områden att följa upp är:

¶ Hantering av förändringar, risker och incidenter med möjliga konsekvenser

för både processer, informationsbehov och tjänster

¶ Samverkansprocessen och dess ingående processer

¶ Informationssäkerheten

¶ Kontinuitetsplanering

¶ Tjänsternas leverans och de kvalitetskrav som definierats

¶ Nyttorealisering

7.1 Hantering av förändringar, risker och incidenter

Förändringsbehov kan komma från flera olika håll, det kan bl a handla om att

behovet förändras, att nya författningar tillkommer som förändrar de juridiska

förutsättningarna, att säkerhetsklassningen av informationen behöver förändras, att

de berörda verksamhetsprocesserna ändras hos någon av aktörerna, att informations-

behovet förändras eller att kvalitetskraven på de tjänster som används förändras.

Risker behöver regelbundet identifieras och hanteras. Ju tidigare en risk kan

identifieras, desto större är möjligheten att agera för att möta risken. Risker utgör hot

mot planerad måluppfyllelse och riskhanteringen bör därför identifiera möjliga hot

utgående från målen.

Incidenter är händelser som inte utgör en del av den ordinarie driften av en tjänst och

som orsakar eller kan orsaka ett avbrott eller en begränsning i servicenivån för den

aktuella tjänsten. Beroende på vilka konsekvenser som incidenten ger blir

hanteringen olika, därför bör incidenter klassificeras efter sina konsekvenser. En

sådan klassificering bör tas fram som en del av det förebyggande arbetet i en

samverkansgrupp och därefter tillämpas när incidenter inträffar. I klassificeringen

bör bland annat eskaleringsnivåer och -forum tydliggöras.

Det är viktigt att inom samverkan säkerställa förmågan att hantera möjliga

förändringar, risker och incidenter samt dessas konsekvenser. Den som är

samverkansansvarig har ansvaret att se till att rutiner och forum etableras för detta.

Detta omfattar också nivåer, rutiner och ansvar för eskalering.

7.2 Uppföljning av samverkansprocessen

Processägaren för samverkansprocessen bör etablera en uppföljning av samverkans-

processen så att grad av måluppfyllelse kan värderas och möjliga förbättringar

identifieras. Respektive aktörs ansvar i samverkansprocessen bör tydliggöras och

uppföljningen av samverkansprocessen bör begränsas till det som respektive aktörs

E-delegationen Vägledning för digital samverkan v4.1 59 (76)

process levererar. Övrig processuppföljning hanteras av respektive aktör. Målen för

samverkansprocessen bör brytas ned så att de beskrivs per ingående process.

7.3 Uppföljning av informationssäkerheten

Informationsutbytet måste ske enligt fastställda riktlinjer för att informations-

säkerheten ska kunna säkerställas. Det är därför viktigt att följa upp att dessa krav

uppfylls. Kvaliteten på den information som förmedlas i tjänsterna bör också

regelbundet följas upp och säkerställas. Den producerande aktören måste hela tiden

säkerställa att informationen uppfyller de kvalitetskrav som ställs. Konsumenterna

av tjänsterna behöver också säkerställa att de hanterar den levererade informationen

på ett sätt som motsvarar regelverket, inte minst avseende juridik och informations-

säkerhet.

Hela kedjan från informationskälla till sista ledet av konsumerande aktör behöver

således följas upp.

7.4 Kontinuitetsplanering

Kontinuitetsplanering har, enkelt uttryckt, som syfte att skapa förutsättningar för en

verksamhet att kunna utföra sina mest centrala uppgifter ifall den drabbas av ett

större avbrott eller andra incidenter. Det kan handla om exempelvis ett avbrott i it-

och telekommunikation som påverkar en eller flera aktörers verksamheter, som i sin

tur kan vara orsakad av exempelvis brand, hackerangrepp, eller misstag. En

kontinuitetsplan eller motsvarande är det viktigaste instrumentet för att tillse att

kontinuitetsarbetet bedrivs systematiskt och ändamålsenligt.

I samverkan får detta en särskilt stor betydelse eftersom flera olika aktörer är

involverade och det blir viktigt att då tydliggöra respektive aktörs ansvar och roll

både i den operativa driften samt i de specifika kontinuitetslösningar som behöver

förberedas som en del av kontinuitetsplaneringen.

Grundläggande i kontinuitetsplaneringen är att identifiera de kritiska verksamhets-

processer som, om de av någon anledning skulle sluta fungera, skulle få stora

negativa återverkningar på berörda aktörers verksamhet, för samhället eller

medborgare.

De aktörer som deltar i samverkan behöver således:

1. Identifiera kritiska verksamhetsprocesser som är beroende av den digitala

samverkan och som inte får falla bort vid avbrott

2. Identifiera och reducera hot mot och risker för en kontinuerlig drift för dessa

processer

3. Utveckla alternativa lösningar och sätt att driva processerna vid avbrott

4. Utveckla planer som hjälper den drabbade aktören att så snabbt som möjligt

återställa verksamheten till normal drift och servicenivå efter ett avbrott

5. Säkerställa beredskap och resiliens för oväntade händelser

6. Ställa krav på producenter och i sin tur på dess leverantörer

7. Identifiera och hantera beroenden mellan olika aktörer

En viktig framgångsfaktor för kontinuitetsarbetet är att man regelbundet övar och

testar reservrutiner, krisorganisation, och andra delar av kontinuitetsarrangemangen

som samverkansgruppen upprättat, för att säkerställa att det fungerar när det väl

behövs. För mer information om kontinuitetsplanering, se En bild av myndigheternas

informationssäkerhetsarbete 2014 (Ref 18).

E-delegationen Vägledning för digital samverkan v4.1 60 (76)

7.5 Tillhandahållande och utnyttjande av tjänster

Tjänsterna som tillhandahålls är det som realiserar samverkan. Förändringar kan få

stora konsekvenser på tjänsterna och de lösningar som realiserats hos olika aktörer. I

en samverkan kan beroendet mellan aktörerna och deras respektive lösningar vara

komplext och ju mer komplexa beroenden, desto svårare blir det att hantera

förändringar.

Tjänsteorienteringen gör dock att beroendena mellan aktörerna minskar och därmed

kan införande av nya tjänster och förändring av befintliga tjänster förenklas.

¶ Det första som gör att beroenden minskar är att en tjänst kan tillhandahållas i

flera parallella versioner. Detta betyder att alla konsumenter till tjänsten inte

behöver anpassa sig till en ny version samtidigt utan att anpassningstakten

kan koordineras utifrån interna beroenden och förutsättningar.

¶ Den andra aspekten är att de verksamhetsmässiga och tekniska förändringar

som måste göras hos en aktör för att kunna tillhandahålla eller använda en

tjänst hanteras av aktören själv. Aktörerna kan därmed bestämma själva

vilka metoder och verktyg de vill använda för att genomföra förändringar.

Detsamma gäller för hur tjänsterna tillhandahålls när de väl är införda eller ändrade,

det är tjänsteproducenten som bestämmer hur driften ska ske.

7.5.1 Samverkansprocesser för drift av tjänster

Även om drift och förvaltning sker per tjänst och det är producenten som avgör hur

detta ska gå till, så kan det finnas behov av samordning mellan aktörerna. Lednings-

och styrningsperspektivet av detta beskrivs i avsnitt 4.5 ovan, men det finns också

operativa aspekter vad gäller drift som kan behöva samordnas.

Mot bakgrund av behovsbild, krav och design utformas organisation och processer

för:

¶ Delat användarstöd

¶ Koordinerad incidenthantering

¶ Gemensam problemhantering

¶ Samordnad ändringshantering

Till hjälp för organisations- och processutformning finns det material som tagits

fram under utvecklingen av tjänsten. Exempelvis kan en tjänst som tillhandahåller

rapporter till ett fåtal användare och där tillgänglighetskraven är låga ha en mycket

mer avskalad förvaltningsorganisation och enklare avtal än en bastjänst för nationell

e-legitimation som har helt andra krav och många fler användare.

Besluten om hur ovanstående ska utföras dokumenteras i en Driftöverenskommelse.

Läs mer om denna i fördjupningsdelen Roller och Överenskommelser.

7.5.1.1 Användarstöd

Syftet med användarstöd är att säkerställa att användarna av tjänsterna vet var och

hur de kan komma i kontakt med någon som kan hjälpa till då problem uppstår.

Normalt sett hanteras detta av respektive tjänsteproducent, men i vissa fall kan det

vara aktuellt att ha en central funktion för användarstöd eller ett koordinerat delat

ansvar. Exempelvis kan en aktör i en samverkan ta hand om första linjens support för

alla tjänster under kontorstid och en annan under kvällar och helger.

Tänk följande när utformningen av det gemensamma användarstödet ska utformas:

E-delegationen Vägledning för digital samverkan v4.1 61 (76)

¶ Supportärenden kan skapas på många olika sätt. Det är upp till producenten

av tjänsterna att avgöra vilka som passar, baserat på de behov som

användarna har.

¶ Supportärenden kan utgöra ett av underlagen för vidareutveckling av

tjänsterna

¶ I de fall det handlar om en komplex samverkan där många aktörer

tillhandahåller många tjänster kan det vara berättigat att ha ett gemensamt

användarstöd som kan ta emot ärenden och fördela dessa till rätt instans.

Aktörerna behöver då komma överens om vem som ska tillhandahålla denna

funktion, hur den ska finansieras, samt hur ärenden ska loggas.

¶ Servicenivån för användarstödet anges i tjänstebeskrivningen och registreras

i tjänstekatalogen.

7.5.1.2 Incidenthantering

Syftet med incidenthantering är att så snabbt som möjligt återställa en tjänst när

denna är otillgänglig. Detta kan omfatta både de fall där tjänsten inte går att använda

alls och de fall där tjänsten fortfarande fungerar men de avtalade servicenivåerna inte

möts, t ex om svarstiderna är för långa.

Generellt sett är det tjänsteleverantören som har ansvar för att uppfylla

servicenivåerna, men ofta är det flera parter som är inblandade och då behövs

koordinering mellan dessa. En tjänst kan till exempel vara beroende av ett eller flera

nätverk utanför tjänsteleverantörens kontroll alternativt kan driften av tjänsten vara

kontrakterad till en tredje part. Incidenthantering i dessa fall behöver tydliggöras i

fråga om:

¶ Behov och teknisk lösning för delning av drifthändelser (event) mellan

aktörerna för att skapa proaktivitet och gemensam uppfattning om

driftläget.

¶ Hur incidenter skapas/identifieras och vem som får/kan göra detta.

¶ Vilka incidenttyper som finns och hur de olika typerna hanteras och

klassificeras.

¶ Behov och teknisk lösning för att skicka incidentrapporter mellan

aktörer.

¶ Gemensam processbeskrivning för incidenthanteringsprocessen.

¶ Organisation och roller för incidenthantering, t ex team för att lösa

incidenter som påverkar flera aktörer.

Punkterna adresserar huvudsakligen koordinering och informationsdelning mellan

aktörerna. Verktyg och metoder för att återställa driften till normalläge hos aktörerna

hanteras normalt sett av respektive aktör och behöver inte beaktas i de gemensamma

diskussionerna. Detta omfattar exempelvis rutiner och verktyg för backup/restore,

failover, katastrofhantering, felsökning etc.

7.5.1.3 Problemhantering

Syftet med problemhantering är att förebygga uppkomsten av incidenter och skapa

permanenta lösningar för återkommande incidenter. I samverkansperspektivet är det

problemidentifiering och analys som är viktiga att koordinera. Lösningen

implementeras av respektive tjänsteleverantör, även om det ibland kan behövas

koordinering av ändringar.

Storleken på insatsen för problemhantering bör avgöras beroende på hur

verksamhetskritiska de tjänster som tillhandahålls är. Här kan informationsutbytes-

E-delegationen Vägledning för digital samverkan v4.1 62 (76)

överenskommelserna användas, dvs ju högre tillgänglighetskrav och eventuella

viten. desto viktigare är det att arbeta förebyggande för att ha en hög tillgänglighet.

Viktiga saker att beakta är:

¶ Finns behov av gemensam problemhantering eller kan denna drivas av

respektive producent?

¶ Vilka tjänster ska ingå i problemhanteringen (inte nödvändigtvis alla inom

en samverkansgrupp)?

¶ Vad är en relevant frekvens för att genomföra gemensam förebyggande

problemanalys?

¶ Vem kan initiera en problemanalys och hur genomförs dessa analyser?

7.5.1.4 Ändringshantering

Syftet med ändringshantering är att ändringar och introduktion av nya tjänster,

information och arbetssätt utförs med minsta möjliga negativ påverkan på

verksamheten. För digital samverkan innebär det att:

¶ Information om planerade ändringar av tjänster och relaterade arbetssätt

kommuniceras till konsumenterna.

¶ Tjänstekatalogen uppdateras med rätt versioner av tjänster och

tjänstebeskrivningar.

¶ Tjänsteproducenten avgör hur många versioner av tjänsten som ska stödjas

på samma gång baserat på konsumenternas behov. Flera versioner gör att det

går att frikoppla producentens och konsumentens utvecklingscykler, men

samtidigt ökar komplexiteten för producenten.

¶ I en omfattande samverkan där flera aktörer bidrar med tjänster som har

beroende till varandra bör en gemensam ändringsplan inrättas och

underhållas.

Olika typer av förändringar kräver olika mycket koordinering, men alla förändringar

som har påverkan på arbetssätt (processer) eller teknik (tjänster och information)

behöver utvärderas för ändringshantering.

7.5.2 Tillhandahålla och använda ï i praktiken

Detta avsnitt beskriver ett generellt typfall för hur byggblocken för digital samverkan

kan fungera. Typfallet baseras på en enkel samverkan mellan fem aktörer. Dessa är

beskrivna i Figur 16.

E-delegationen Vägledning för digital samverkan v4.1 63 (76)

Figur 16. Aktörer i beskrivna typfall för samverkan.

De olika aktörerna i typfallet har följande roller:

¶ Katalogleverantören tillhandahåller en tjänstekatalog som gör det möjligt att

publicera och söka efter tjänster.

¶ E-tjänsteleverantören är en myndighet som tillhandahåller en tjänst som kan

användas av Medborgare för att uträtta vissa ärenden.

¶ Bastjänsteleverantören levererar en tjänst som ger tillgång till grund/käll-

data från ett register som används av E-tjänsteleverantören för att samverka

med Medborgaren genom e-tjänsten.

¶ Säkerhetstjänstleverantören tillhandahåller tjänster som gör det möjligt att

verifiera identiteten på en användare med hjälp av e-legitimation.

7.5.2.1 Publicera tjänster

E-tjänsteleverantören har utvecklat en e-tjänst vars existens meddelas Medborgare

via gängse kanaler för informationsspridning, alltså ej genom tjänstekatalogen som

för närvarande endast innehåller tjänster som kan nyttjas för maskin-maskin-

interaktion. Under utvecklingen har E-tjänsteleverantören identifierat att det finns en

befintlig bastjänst som tillhandahåller registerinformation som är viktig för e-

tjänsten.

Bastjänsteleverantören (en myndighet med registeransvar) tillhandahåller en

bastjänst för åtkomst till registret. Denna tjänst är beskriven enligt Instruktion för

tjänstebeskrivning (se fördjupningsdelen Instruktioner för process-, informations-

och tjänstebeskrivning) och nya versioner publiceras i tjänstekatalogen enligt de

rutiner för ändringshantering som Bastjänsteleverantören har definierat.

Tillgänglighetsnivåer och information om användarstöd till denna tjänst regleras

enligt de servicenivåer som är publicerade i tjänstekatalogen tillsammans med

information om var tjänsten kan anropas.

7.5.2.2 Använda tjänster

När all utveckling är färdig och samtliga tjänster och system är testade och driftsatta

kan följande scenario utspela sig (Figur 17):

E-delegationen Vägledning för digital samverkan v4.1 64 (76)

En Medborgare vill använda e-tjänsten (T1) och kopplar sig till denna enligt

instruktion som tillhandahållits av E-tjänsteleverantören. Medborgaren agerar alltså

konsument av tjänsten som E-tjänsteleverantören producerar. E-tjänsten har ett

inloggningsförfarande som innebär att Medborgaren måste identifiera sig innan

tillgång ges till tjänsten. För att göra detta använder (konsumerar) e-tjänsten en

tillgänglig säkerhetstjänst (T3) för att säkerställa Medborgarens identitet.

E-tjänsteleverantörens system utför en aktivitet för att sammanställa det underlag

som Medborgare behöver. I detta underlag ingår information från en bastjänst (T2).

E-tjänsteleverantörens system kopplar sig till (konsumerar) bastjänsten (T2) och

använder en säkerhetslösning med autentisering av servercertifikat för att verifiera

identiteten på E-tjänsteleverantörens system.

Bastjänsten (T2) levererar den information som efterfrågats, denna sammanställs och

presenteras som en del av e-tjänsten (T1).

Figur 17. Sekvensdiagram för typfallet att hitta och använda tjänster.

Notera att typfallet skulle kunna automatiseras med hjälp av en tjänstekatalog i

realtid. Beroende på juridiska förutsättningar kommer dock troligen vissa delar av

aktiviteterna behöva hanteras manuellt.

7.5.2.3 När något går fel

Agerandet när något i tjänsteleveransen går fel beror på omfattningen på felet och

gjorda informationsutbytesöverenskommelser. Det kan handla om allt från att

snabbt informera kunder och användarstöd/support till att växla över till reserv-

rutiner för fortsatt produktion.

I de fall ett fel uppstår i en tjänst finns det ett antal tänkbara scenarier för hur detta

kan hanteras. Nedan beskrivs alternativa tekniska lösningar till ett fall där en

Bastjänsteleverantörens registertjänst har fallerat och inte längre är tillgänglig.

Skifta till alternativa tjänsteinstanser

I vissa fall finns möjligheten för konsumenten att välja andra tjänsteinstanser om

problem uppstår med den tjänst som normalt används. Detta gör att konsumenten

E-delegationen Vägledning för digital samverkan v4.1 65 (76)

kan fortsätta sin verksamhet utan avbrott istället för att vänta på att den normala

tjänsten åter blir tillgänglig.

Alternativen kan i detta fall vara tjänster som tillhandahålls av samma aktör eller

andra aktörer. Notera dock att det bör finnas en överenskommelse mellan

producenterna om vem som tillhandahåller reservtjänster och för vem. Konsumenten

(i detta fall e-tjänsteleverantören) kan programmeras att automatiskt använda

alternativa tjänsteinstanser om den primära tjänsten inte är tillgänglig.

Återställa originaltjänsten

Naturligtvis kommer Bastjänsteleverantören också att arbeta för att återställa

tillgängligheten till tjänsten. Leverantören agerar enligt tecknad informationsutbytes-

överenskommelse och informerar kontinuerligt konsumenten om incidenten. Notera

att det är E-tjänsteleverantören, dvs konsumenten, som väljer om kunden behöver

informeras eller inte beroende på vilken påverkan incidenten har. En aktör har alltså

endast ansvar att informera direkta konsumenter till tjänster, om inte annat är

överenskommet.

Förhindra avbrott och degradering

Det finns också tekniker för att förhindra att tjänster blir otillgängliga genom olika

typer av tekniska lösningar som till exempel klustring, lastbalansering, virtualisering,

omdirigering etc. Det är producentens ansvar att välja om sådana lösningar ska

realiseras eller ej, naturligtvis baserat på de icke-funktionella krav som finns. Beslut

om detta ska baseras på konsumenternas krav och de villkor som förknippas med den

tillgänglighet och prestanda som önskas. Dessa parametrar fungerar i sin tur som

grundläggande information i en informationsutbytesöverenskommelse.

7.5.2.4 Lösning av återkommande problem

E-tjänsteleverantören, Bastjänsteleverantören och Säkerhetstjänsteleverantören har

kommit överens om att det finns ett behov av att gemensamt spåra och finna

lösningar på återkommande problem. De har, i detta exempel, beslutat att E-

tjänsteleverantören ska dokumentera problemen och leda problemhanterings-

processen. De berörda aktörerna samlas regelbundet för att gå igenom de problem

som identifierats och besluta om åtgärder.

7.6 Nyttorealisering och nöjda kunder

De nyttor som har identifierats ska också realiseras, ofta ett långsiktigt arbete hos de

ingående aktörerna. Somliga nyttor kanske också realiseras i samhället i stort snarare

än hos en enskild aktör.

Den övergripande nyttorealiseringsansvarige säkerställer att respektive aktör följer

upp hur nyttorealiseringen fortskrider samt identifierar risker och hot mot

nyttorealiseringen. Ansvar för realisering av gemensamma nyttor eller nyttor för

samhället i stort ska följas upp av utpekad nyttorealiseringsansvarig.

Läs mer om nyttorealisering i Vägledning för nyttorealisering (Ref 9).

I detta skede är det också viktigt att följa upp kundernas upplevelse av framtagna

tjänster/förändringar. I ett första steg bör de direkta tjänstekonsumenternas nöjdhet

säkerställas i varje led. I nästa steg, efter en tids användning, kan även mätning av

nytta genomföras. Denna uppföljning är också ett viktigt verktyg för att identifiera

nya eller förändrade behov och därmed initiera förbättringsinitiativ.

E-delegationen Vägledning för digital samverkan v4.1 66 (76)

8 Frågor och svar

Vad blir samhällsnyttan med digital samverkan?

Nyttan med digital samverkan kan grovt delas upp i två perspektiv, dels nyttan för

samhället i stort: för medborgare, företagare och andra som utnyttjar offentliga

tjänster (kunder till den offentliga förvaltningen), dels nyttan för de aktörer, i första

hand myndigheter men även andra, som erbjuder efterfrågad service.

I en samverkande förvaltning upplever kunderna den offentliga förvaltningen som en

helhet som erbjuder ett samlat stöd i varje unik situation. E-tjänster, antingen

producerade av myndigheterna själva eller av kommersiella aktörer, finns

tillgängliga för alla när de behövs – lätta att hitta, trygga och användarvänliga. Den

offentliga förvaltningen upplevs som transparent och det finns möjlighet för alla att

digitalt delta i de demokratiska processerna.

Myndigheter och privata aktörer deltar på lika villkor i produktion och hantering av

offentliga tjänster och samhällsviktig information, med bibehållen

informationssäkerhet och i enlighet med rättsliga förutsättningar. Digital information

kommuniceras från system till system. Myndigheter och andra aktörer samverkar för

medborgarens bästa med den gemensamma, inte den egna, nyttan i fokus. Det är lätt

att hitta och återanvända den information och de tjänster som behövs, vid både

utveckling och drift. Kommersiella aktörer bidrar med innovativa tjänster baserade

på offentliggjord information.

Införandet att digital samverkan kommer att ske stegvis och till en början kan det

upplevas som att det kostar mer än det smakar. Dock, när allt fler

samverkansinitiativ kommer igång och volymen av digitala tjänster och de andra

förändringar som krävs ökar, kommer nyttan bli allt tydligare och utvecklingen

accelerera. Resultatet blir en digitalt samverkande statsförvaltning, med

medborgaren i centrum.

Vilket är det grundläggande problemet som digital samverkan ska lösa?

Digital samverkan ska göra det enklare för kunden. Det handlar om att en uppgift

bara ska behöva lämnas en gång och att information som en aktör redan samlat in

och som kvalitetssäkrats, ska kunna delas med andra. Kunden ska vidare slippa

koordinera sina egna ärenden och agera mellanhand i kommunikationen myndigheter

emellan. Digital samverkan ger förutsättningar för ökad effektivitet och kvalitet

inom förvaltningen men även till ökad öppenhet, delaktighet och innovation. En

fragmenterad förvaltning kan bli en samverkande förvaltning.

Vad skiljer från att samverka idag?

Samverkan sker idag på många olika sätt, med olika mål, komplexitet och i olika

former, men är ofta situationsanpassad. En ökad förståelse för sättet att samverka gör

det lättare för flera aktörer att delta och därmed kan graden av digital samverkan

inom förvaltningen öka.

Konceptet för digital samverkan bidrar till att beskrivningar och lösningar blir

återanvändbara, vilket ger större möjligheter att använda förvaltningsgemensamma

tjänster och nationella standarder. Konceptet fokuserar på att de lösningar som

utvecklas ska ge direkt kundvärde, inte minst i de fall där kundens ärende går över

myndighetsgränser. Till skillnad från den samverkan som ofta sker idag förflyttas

fokus från enbart intern effektivisering till ökad kundnytta i enlighet med

regeringens strategi Med medborgaren i centrum (Ref 3).

E-delegationen Vägledning för digital samverkan v4.1 67 (76)

Hur vet vi om vår organisation är mogen att ta sig an digital samverkan?

Digital samverkan kan etableras på olika sätt och ställa olika krav på organisationens

”mognad”.

Digital samverkan kan innebära att din organisation:

1) väljer att ansluta sig till en redan befintlig samverkan. Då måste organisationen

acceptera vad som redan är överenskommet, dvs skriva på de överenskommelser och

standardavtal som redan finns. Här är organisationens "mognadsgrad" avgörande för

om avtal/överenskommelser kan accepteras.

2) väljer att medverka i etablering av en ny samverkan. Då kan din organisation

lättare "mogna" tillsammans med sina samverkanspartners där man gemensamt sätter

mål och ramar för sin samverkan, utvecklar de regelverk, "spelregler" och

överenskommelser som behövs.

Alternativ 2 ovan ställer dock krav på en organisation som är villig att förändras och

utvecklas, då etablering av en ny samverkan kan innebära ett förändrat arbetssätt i ett

sammanhang där man behöver se utanför den egna organisationsgränsen. Om den

egna organisationen kännetecknas av otydliga processer och gränssnitt eller av

interna "stuprör", så kan samverkan med andra innebära en oväntat stor utmaning i

både sättet att tänka och arbeta.

Mognadsgraden kan uppskattas utifrån om organisationen redan påbörjat en resa från

att fokusera på sitt eget uppdrag till att lyfta blicken till kundperspektivet

(medborgare/företag/andra myndigheter); om organisationen ser "tillsammans är

bättre och effektivare än ensam" som en möjlighet; om ni redan samverkar med

andra och kan bygga vidare därifrån; om ni kan, vill eller redan använder er av

nationella standarder, osv.

Hur gör jag för att skapa insikt om samverkan och koncept för digital samverkan
i min organisation?

Ett enkelt sätt är att börja dialogen om kunden (medborgare, företag eller annan

aktör) och lägga grunden för ett utifrån-och-in-perspektiv på den egna

organisationen. Det handlar om att inte bara se kunden i de egna kanalerna och

processerna, utan att se på kundens behov ur ett vidare perspektiv.

För dig som beslutsfattare, projektledare eller verksamhetsutvecklare är det en

framgångsfaktor att utgå från kunden som en grund för förändrade tankemönster.

När organisationen har blivit medveten om behovsbilden, handlar det om att se

möjligheter i samverkan och ge stöd för delaktighet och innovation när förändringar

iscensätts.

Var medveten om att samverkan många gånger innebär en stor förändring för de

involverade och i vissa sammanhang utmanar den egna organisationens rutiner,

processer och ”traditioner”. Det gäller att vara uthållig!

Var realiseras nyttan och vad får vi ut av det?

Det finns inget entydigt svar på var nyttan realiseras, detta beror på vad samverkan

avser och utformningen av denna. Nytta kan uppstå hos kunden med ökat kundvärde,

men nytta kan även ses i form av inre effektivisering eller ökad kvalitet i

överlämningen mellan aktörer. Nyttan kommer alltså att realiseras på olika ställen

beroende på samverkans syfte. Det viktiga är att faktiskt realisera de nyttor som är

möjliga och att fortlöpande följa upp och kommunicera resultatet. Nyttan kan bli

olika stor för olika aktörer i samverkan och därför behöver dessa tillsammans ha ett

större nyttoperspektiv. Nytta för medborgaren eller "samhället i stort" är minst lika

E-delegationen Vägledning för digital samverkan v4.1 68 (76)

viktigt som nytta för den enskilda organisationen (jfr myndighetsförordningen). Läs

mer om nyttorealisering i Vägledning för nyttorealisering (Ref 9).

Dagens affärsmodeller där nytta och kostnad för ett utvecklingsinitiativ måste uppstå

inom samma organisation för att vara acceptabel kan därför inte appliceras direkt på

en samverkanssituation, då det som utifrån kundens perspektiv kan vara oerhört

värdefullt kanske skapar stora kostnader hos en aktör medan nyttan realiseras hos en

helt annan. Samtidigt är det viktigt att komma ihåg att digital samverkan också kan

leda till intern effektivisering som vida överträffar kostnaden för insatsen.

Hur ska vi klara budgeten om vi ska göra detta också?

Dagens affärsmodeller där nytta och kostnad för ett utvecklingsinitiativ måste uppstå

inom samma organisation utgör ett hinder och här behöver samverkande aktörer lyfta

blicken. Risken är annars att det som - utifrån kundens perspektiv eller för samhället

i stort - är värdefullt, inte anses värt att samverka kring, när den egna organisationen

inte ser någon direkt egen nytta. Det är också viktigt att komma ihåg att nyttan i form

av intern effektivisering kan vara avsevärd.

För att komma igång med digital samverkan behövs ofta någon form av central

finansiering och samtidigt tydlighet i hur kostnader fördelas mellan aktörerna. I vissa

fall kan en myndighet ges uppdraget via regleringsbrev eller instruktion och då är det

ett av alla andra uppdrag myndigheten ska utföra inom allokerad budget. Ta också

fram ett gemensamt business case för samverkan som ser till nyttor ur ett kund- och

förvaltningsgemensamt perspektiv. Hos respektive samverkande aktör behöver

samverkansarbetet prioriteras gentemot alla andra utvecklings- och

förvaltningsuppdrag som organisationen (-erna) bedriver.

Hur får vi långsiktighet i de investeringar vi gör i samverkande lösningar?

Det gäller att redan i den initiala kravställningen ta höjd för framtida behov av

vidareutveckling, t ex avseende nya användartyper, fler anslutna aktörer, ökade krav

på informationssäkerhet eller förändrade juridiska förutsättningar. Tekniskt gäller att

utforma samverkan baserat på tjänster, där enstaka komponenter går att byta ut,

skalas upp eller ner utan att påverka hela lösningen. Men långsiktigheten är också

beroende av hur förvaltningen leds och styrs över tid, genom att etablera

förvaltningsobjekt och en förvaltningsorganisation med styrning där användande

aktörer (konsumenter, objektverksamheten) får ett starkt inflytande. En långsiktig

finansiering och affärsmodell måste också etableras. Det är dessutom klokt att göra

en juridisk utredning redan innan samverkansprojektet startar. Juridiken måste gå

före och göra det möjligt att samverka digitalt, på så sätt skapas förutsättningar för

mer effektiv och ändamålsenlig samverkan.

Jag har fått i uppdrag att leda ett samverkansprojekt. Vad ska jag tänka på i
uppstarten?

I mångt och mycket ställs samma grundläggande krav på uppstart av samverkans-

projekt som på alla andra projekt. Det handlar alltid om kommunicerade, begripliga

och förankrade mål, kundfokus och tydlighet.

I samverkansprojekt möts två eller flera organisationer med olika ryggsäckar fyllda

med begrepp, processer och metoder som de respektive deltagarna är trygga med.

Utmaningen i uppstarten av ett samverkansprojekt är att skapa samsyn om hur ni

gemensamt ska ta er till målet. Tillits- och förtroendefrågorna måste hanteras, inte

bara i uppstarten utan under hela projektet. Det kräver transparens och öppenhet

ifråga om dialog, planer och dokument. Du måste aktivt motverka ”vi och de”-

tendenser och jobba för att samverkansprojektet blir ”ett”.

E-delegationen Vägledning för digital samverkan v4.1 69 (76)

Ingen av de involverade vet exakt hur vare sig lösning eller process kommer att se

ut. Det är klokt att ha ett öppet synsätt och ett agilt förhållningssätt, vilket i sin tur

ställer krav på god ändringshantering och transparenta, delade arbetsytor. Säkerställ

också vilka ramar och mandat som ryms inom ditt projekt, så att inte detaljfrågor

behöver processas i respektive aktörs organisationer eller lyftas i styrgrupp.

Involvera styrgruppen mer än vad du kanske brukar. Ta med dem vid projektuppstart

eller projektets riskanalyser.

Undvik en stor projektgrupp med deltagare med lite dedikerad tid i projektet. Jobba

hellre med färre, där deltagarna kan avsätta hela sin tid och helhjärtat gå in för

uppdraget.

Hur ska vi skapa tillit?

Tillit handlar dels om att kunden ska känna tillit till de processer och den

ärendehandläggning i vilken olika aktörer samverkar, dels om de samverkande

aktörernas tillit till varandras verksamheter, kompetenser och leveranskapacitet.

Nyckeln är kommunikation internt och externt. Är samverkande aktörer trygga och

införstådda med de samverkande processerna, kan de i sina kundmöten förmedla

tillit och trygghet även externt gentemot kund. I myndighetsövergripande samverkan

under utveckling, införande och fortvarighet är det viktigt att våga lyfta upp frågan

om tillit och sätta den i strålkastarljuset. Tillit bygger på förståelse för varandras

verksamheter och kräver ett lyhört och tolerant arbetsklimat med stora krav på

ledarskap.

Tillitsfrågorna kan hanteras genom:

* tydliga överenskommelser som stämmer med myndigheternas uppdrag

* öppenhet och transparens

* att prioritering och beslut inom utveckling och förvaltning sker enligt

fastställda rutiner och kriterier

* gemensamma risk- och sårbarhetsanalyser

* användning av nationella och internationella standarder

* oberoende kvalitets- och säkerhetskontroller

Hur förhåller sig våra interna metoder/modeller/processer till digital samverkan,
måste vi anpassa våra?

Att ingå i samverkan innebär inte att de interna ”kartorna” behöver ritas om.

Samverkan fokuserar på gränssnitt och tjänster både i de digitala lösningarna och i

samverkan kring utvecklingsinitiativ, förvaltning och drift.

När flera aktörer möts i ett utvecklingsinitiativ, ska inte några behöva ändra sina

interna och inarbetade projektmodeller eller metoder. De ska istället fokusera på

gränssnitten och hitta en ”minsta gemensam nämnare” att samlas kring. Här ger

Metod för utveckling i samverkan (Ref 4) en grund, med checklistor för

samordningsområden av stor betydelse. Kapitel 6 Utveckla digital samverkan ger

vägledning för det utvecklingsarbetet.

Respektive aktörs interna modeller och processer behöver inte beskrivas, göras

transparenta eller delas av alla i samverkan.

Vilka säkerhetskrav ställs på ett informationsutbyte med andra aktörer?

Informationssäkerhetskrav är i vissa fall lagstyrda och i andra fall situations-

beroende. Kraven på informationssäkerhet beror på vilken information det gäller,

vilka aktörer som ska ha tillgång till informationen, hur den ska användas och hur

den ska lämnas ut. Involvera jurister och informationssäkerhetsexperter tidigt.

E-delegationen Vägledning för digital samverkan v4.1 70 (76)

Hur kan jag säkerställa att en bastjänst levererar efterfrågad information – men
inte mer – till respektive konsument?

En bastjänst ska produceras så att den inte behöver ta hänsyn till vilken konsument

som anropar tjänsten, dvs tjänsten ska inte behöva anpassas utifrån vilken

information som ska levereras till vilken konsument.

Förekomsten av sk överskottsinformation, information som inte efterfrågas men som

”följer med på köpet”, kan ge upphov till juridiska utmaningar. Internt på en

myndighet brukar det vanligtvis inte uppstå juridiska problem om en konsument får

mer information än vad det finns behov av från en intern tjänst, överskotts-

informationen rensas helt enkelt bort . Om däremot informationsutbytet ska ske inom

en myndighet men mellan två självständiga verksamhetsgrenar, anses det ske som

mellan två myndigheter och nedanstående stycke ska tillämpas.

Vid samverkan mellan olika aktörer måste bastjänsten dynamiskt kunna hantera

olika förfrågningar och kunna garantera att de legala kraven uppfylls i varje enskilt

fall. För att säkerställa detta bör ett informationsutbytesavtal/ -överenskommelse

upprättas som reglerar vilken information respektive konsument får efterfråga och

tjänsten måste sedan utformas utifrån detta. Producenten har ett uppföljande ansvar

att säkerställa att överenskommelsen följs.

Vad är svårt med digital samverkan (under utveckling, införande och
fortvarighet)?

Vid utveckling, införande och under fortvarighet lurar olika svårigheter som behöver

uppmärksammas och hanteras. Håll ögonen på:

Under utvecklingsfasen:

* Det initialt viktiga kundperspektivet kan gå förlorat i utvecklingsarbetet

bland alla konkreta problemställningar kring teknik, juridik och

informationssäkerhet.

Under införandefasen:

* Digital samverkan betraktas ibland som enbart en teknikförändring när det i

själva verket är hela organisationer och verksamheter som påverkas.

Medarbetare och ledning måste ändra sina tankemönster och se sin

verksamhet som en del av den större helhet som kunden ser.

Under fortvarighet:

* Väl etablerad och förvaltningslagd samverkan ställs inför samma risker som

alla typer av lösningar gör under en hel livscykel. Det handlar om förmågan

att fortlöpande fånga och omhänderta nya behov och krav både från kunder

och samverkande aktörer, att följa upp nyttor samt att omvärdera mål och

lösningar om det skulle behövas.

Måste vi utgå från livshändelser när vi vill samverka och byta information med
andra aktörer?

Det är alltid en bra utgångspunkt att utgå från kundens behov när två eller flera

aktörer identifierat fördelar med att samverka. Ibland är kunden en privatperson i en

process där flera aktörer är involverade och då är kartläggningar av livssituation och

livshändelse en bra metod att använda. Ibland är kunden ett företag eller en annan

myndighet för vilken vi ska underlätta kommunikationen och effektivisera

E-delegationen Vägledning för digital samverkan v4.1 71 (76)

informationsutbytet. Då är inte livshändelser den naturliga utgångspunkten, utan

istället en processkartläggning där kundens behov står i fokus och för vilken vi

gemensamt ska förenkla och underlätta.

Finns det goda exempel på fungerande samverkan?

Det finns många goda exempel på fungerande samverkan, både med och utan

digitala lösningar. I fördjupningen Exempel på digital samverkan beskrivs tre

exempel på olika typer av samverkan. Samverkan ser alltid olika ut och det finns

inget facit. Det som är bra i ett sammanhang är kanske mindre bra i ett annat. Det

avgörande är tillit till varandra och samsyn kring samverkansidé och mål. Det skadar

inte heller med en smula tålamod eftersom det initialt kan vara ovant att arbeta

tillsammans med andra organisationer med begrepp, processer och kultur som är

annorlunda än de egna välbekanta.

Vilka källor kan jag använda för att vara säker på att få rätt grundinformation till
mina tjänster?

För att få tillgång till grundinformation i svensk offentlig förvaltning kan du nyttja

tjänster i den nationella tjänstekatalogen (http://tjanster.interoperabilitet.se). Den

mest utnyttjade grundinformationen berör personer, företag, fastigheter och

fordon. Ansvaret fördelas på olika myndigheter, för närvarande enligt nedanstående

tabell:

Grundinformation om: Hanteras av:

Personer Skatteverket

Företag Bolagsverket

Fastigheter Lantmäteriet

Fordon Transportstyrelsen

Vilka arkitekturprinciper ska vi förhålla oss till?

Vägledningen för Digital samverkan är en samverkansarkitektur, utformad utifrån de

fjorton arkitekturprinciper som beskrivs i Vägledande principer för Digital

samverkan (Ref 5). Där finns principer för det digitala mötet, för tjänste- och

processamverkan samt för juridik och informationssäkerhet. Välj till exempel i första

hand digitala kanaler, bygg tjänstebaserat på öppna standarder samt välj och tillämpa

gemensamt överenskomna begrepp, modeller och mönster.

Hur påverkar principerna lösning, beskrivningssätt, utvecklingsmetoder och
samverkan?

Grunden för digital samverkan är aktörernas förmåga att samverka. Vägledande

principer för Digital samverkan (Ref 5) lägger en grund och inriktning för

samverkan, men därutöver handlar det om att komma överens om vad och hur som

passar bäst i det gemensamma samverkanssammanhanget. Principerna är

övergripande och vägledande och beskriver inte i detalj vad som är rätt och riktigt.

Här betonas till exempel betydelsen av att använda gemensamma begrepp, modeller

och mönster, men inte vilka eller exakt hur dessa ska se ut. När det gäller

utvecklingsmetoder rekommenderas inte någon särskild framför andra. Det viktiga är

att alla involverade i utvecklingsinsatsen upplever metoden som lämplig och

hanterbar. Om aktörer i samverkan är vana vid olika styr- och/eller

utvecklingsmodeller i sina organisationer, är det viktiga att enas kring det

http://tjanster.interoperabilitet.se/

E-delegationen Vägledning för digital samverkan v4.1 72 (76)

gemensamma arbetssättet i samverkan. I Vägledningen förordar vi inte någon metod

framför någon annan.

Hur förhåller sig e-delegationens koncept för digital samverkan till European
Interoperability Framework (EIF) och European Interoperability Reference
Architecture (EIRA)?

Konceptet för digital samverkan har en god samstämmighet med EIF och EIRA.

Detta finns beskrivet i Vägledningen. I Vägledande principer för Digital samverkan

(Ref 5) finns också en mappningstabell mot EIF:s motsvarande principer.

E-delegationen Vägledning för digital samverkan v4.1 73 (76)

9 Viktiga begrepp och termer

En av utmaningarna kring digitaliserad samverkan är att etablera en gemensam

begreppsapparat. Gemensam förståelse av begrepp behövs givetvis i varje specifik

samverkan men också i arbetet med att åstadkomma en effektiv gemensam

samverkan.

Begrepp Definition

Agerande aktivitet utförd av kund, som initierar en interaktion med

en privat eller offentlig aktör

Aktör människa eller organisation som agerar i samverkan

Bastjänst it-baserad tjänst som anropas maskin-till-maskin och som

tillhandahåller information eller utför informations-

bearbetning

Begreppsmodell grafisk representation av relationerna mellan begreppen i

ett sammanhängande begreppssystem

Begreppsägare den aktör som ansvarar för definitioner av begreppen i en

sektor eller ett verksamhetsområde

Digital tjänst paketerad service eller lösning som erbjuds för att

tillgodose ett behov och som förmedlas digitalt

Förvaltningsgemensam tjänst tjänst som konsumeras gemensamt av hela eller delar av

den offentliga förvaltningen

Informationsbeskrivning sammanhållen beskrivning av information som innehåller

flera olika metadata, såsom definition, status,

rekommenderad term

Informationsmodell grafisk beskrivning av de informationsobjekt en viss

verksamhet behöver och hur de relaterar till varandra

Informationsutbyteskatalog en logisk plats för att söka, hitta, ge åtkomst till, publicera,

administrera och lagra beskrivningar av begrepp och

information för utbyte

Informationsutbytesmodell modell som beskriver innehållet i informationsutbyte

mellan två eller flera parter

Informationsutbytesobjekt definition av ett informationsobjekt som är relevant i ett

specifikt informationsutbyte

Informationsägare

aktör som har ansvaret för den information som skapas

och hanteras inom den egna verksamheten

Interoperabilitet förmåga och möjlighet hos system, organisationer eller

verksamhetsprocesser att fungera tillsammans och kunna

kommunicera med varandra genom att överenskomna

regler följs

Konsument aktör som mottar eller använder en tjänst eller information

Kund person eller organisation som har behov av tjänster från

offentlig verksamhet

Not: Med kund avses exempelvis medborgare, invånare,

brukare, patient, ombud, god man, företagare, företag,

förening och alla andra som har behov av tjänster eller

service från offentlig verksamhet.

Kundvärde kundens subjektiva upplevelse i mötet med en

E-delegationen Vägledning för digital samverkan v4.1 74 (76)

samverkande förvaltning

Livshändelse händelse som inträffar vid en specifik tidpunkt i en kunds

liv, som leder till att något behöver hanteras

Livssituation ett tillstånd ur en viss aspekt för en kund som varar under

en viss period i livet

Logiskt gränssnitt del av en tjänstebeskrivning som beskriver gränsytor som

ska implementeras av producent och konsument i form av

anrop, meddelanden och sekvenser

Metadata data om data

Producent aktör som tillhandahåller tjänst eller information

Process ett eller flera arbetssteg, som logiskt hänger samman och

som medverkar till att ett resultat kan levereras

Referensmodell en gemensam beskrivning av en företeelse som används

inom många områden

Samverkansprocess processer hos olika aktörer som samverkar mot ett

fastställt effektmål och fastställda kundvärden

Tekniskt gränssnitt del av en tjänstebeskrivning som beskriver teknikval för

olika implementationer i form av exempelvis protokoll och

standarder

Tjänst paketerad service eller lösning som erbjuds för att

tillgodose ett behov

Tjänstemeddelande den information som förmedlas mellan deltagare i en

tjänsteinteraktion

Tjänstekatalog en logisk plats för att söka, hitta, ge åtkomst till, publicera,

administrera och lagra beskrivningar av tjänster

Verksamhetsobjekt representation av en materiell eller immateriell företeelse

som ingår i en verksamhet

E-delegationen Vägledning för digital samverkan v4.1 75 (76)

10 Referenser

Följande referenser finns att hitta på www.edelegationen.se:

1) Checklista för jurister

2) Juridisk vägledning för verksamhetsutveckling inom e-förvaltning

3) Med medborgaren i centrum

4) Metod för utveckling i samverkan

5) Vägledande principer för digital samverkan

6) Strategi för informationssäkerhet i e-förvaltning

7) Strategi för samhällets informationssäkerhet 2010-2015

8) Vägledning för behovsdriven utveckling

9) Vägledning för nyttorealisering

10) Vägledning för organisering av samverkan

11) Vägledning för vidareutnyttjande av offentlig information

12) Översikt över finansieringsformer för e-förvaltning

Följande referenser kan hittas externt:

13) European Interoperability Framework,

http://ec.europa.eu/isa/documents/isa_annex_ii_eif_en.pdf

14) LIS, SS-ISO/IEC 27002:2014, samt metodstöd,

https://www.informationssakerhet.se/sv/Metodstod/

15) MSB föreskrifter om statliga myndigheters informationssäkerhet, MSBFS

2009:10, https://www.msb.se/sv/Om-MSB/Lag-och-ratt/Gallande-

regler/Krisberedskap-och-informationssakerhet/MSBFS-200910/

16) Center för eHälsa i samverkan VIT(S)-bokens tekniska arkitektur (T-boken),

http://rivta.se/documents/ARK_0019

17) Informationsplats för Spridnings- och HämtningsSystem - SHS,

http://www.forsakringskassan.se/omfk/shs

18) En bild av myndigheternas informationssäkerhetsarbete 2014,

https://www.msb.se/Produkter--tjanster/Publikationer/Publikationer-fran-

MSB/En-bild-av-myndigheternas-informationssakerhetsarbete-2014/

19) Modell för klassificering av information,

https://www.msb.se/RibData/Filer/pdf/25602.pdf

http://www.edelegationen.se/
http://ec.europa.eu/isa/documents/isa_annex_ii_eif_en.pdf
https://www.informationssakerhet.se/sv/Metodstod/
https://www.msb.se/sv/Om-MSB/Lag-och-ratt/Gallande-regler/Krisberedskap-och-informationssakerhet/MSBFS-200910/
https://www.msb.se/sv/Om-MSB/Lag-och-ratt/Gallande-regler/Krisberedskap-och-informationssakerhet/MSBFS-200910/
http://rivta.se/documents/ARK_0019
http://www.forsakringskassan.se/omfk/shs
https://www.msb.se/Produkter--tjanster/Publikationer/Publikationer-fran-MSB/En-bild-av-myndigheternas-informationssakerhetsarbete-2014/
https://www.msb.se/Produkter--tjanster/Publikationer/Publikationer-fran-MSB/En-bild-av-myndigheternas-informationssakerhetsarbete-2014/
https://www.msb.se/RibData/Filer/pdf/25602.pdf

E-delegationen Vägledning för digital samverkan v4.1 76 (76)

