
1(6)

SWEDISH ENVIRONMENTAL PROTECTION AGENCY

YTTRANDE
2016-05-12 Ärendenr:

NV-01870-16

Näringsdepartementet
103 33 Stockholm

n.registrator@regeringskansliet.se
n.remisser@regeringskansliet.se

Dnr: N2015/08335/ITP

Yttrande över remiss av delbetänkandet Digitaliseringens transformerande
kraft - vägval för framtiden

Sammanfattning
Naturvårdsverket ställer sig i allt väsentligt bakom
Digitaliseringskommissionens slutbetänkande, SOU 2015:91.

Naturvårdsverket ställer sig bakom de förslag som läggs fram i kapitlet
"Bedömningar och förslag", men ser behov av att förtydliga aspekter som bör
beaktas. Detta gäller bl.a:

- Naturvårdsverket stöder förslaget att tillsätta en utredning i syfte att organisera
det nationella främjandearbetet. Naturvårdsverket anser att aspekter som bör tas
med i utredningen gäller exempelvis styrning, uppföljning, ansvarsfördelning
och finansieringsmodeller.

- Naturvårdsverket stöder förslaget om en utredning kring lagstiftning som
försvårar digitalisering och anser att utredningen bör initieras snarast.
Naturvårdsverket anser att det finns stort behov av lagstiftning kring en
registerförfattning som gör det möjligt för myndigheter att behandla
personuppgifter, med anledning av EU:s nya dataskyddsförordning. Samma
behov finns av lagstiftning som tryggar allmänhetens tillgång till
miljöinformation och som ålägger myndigheterna att elektroniskt sprida
miljöinformation via internet.

- Naturvårdsverket är positivt till den digitala utvecklingen, men betonar
samtidigt att höga krav måste ställas på tillgänglighet och användbarhet för att
alla märmiskor ska ha möjlighet att interagera med myndigheter och offentlig

BESÖK: STOCKHOLM - V A L H A L L A V Ä G E N 195

Ö S T E R S U N D - F O R S K A R E N S V Ä G 5 , H U S U B

POST: 106 4 8 STOCKHOLM

TEL: 010-698 10 00
FAX: 010-698 10 99
E-POST: R E G I S T R A T O R @ N A T U R V A R D S V E R K E T . S E

INTERNET: WW W. N ATUR V ARDS VERKET. SE

NATURVÅRDSVERKET 2(6)

sektor. Frågan är viktig ur ett demokratiperspektiv och viktig för att uppfylla
Århuskonventionen.

- Naturvårdsverket ser positivt på förslaget att ge Vinnova i uppdrag att inrätta
ett nationellt kompetenscentrum kring stora datamängder. I det sammanhanget är
det viktigt att beakta Naturvårdsverkets och Havs- och vattenmyndighetens
ansvar för att stora mängder miljödata samlas in, kvalitetssäkras och
tillgängliggörs samt att tillvarata erfarenheter och konkreta lösningar för
informationshantering.

Naturvårdsverkets ställningstagande och skäl
Naturvårdsverket arbetar med digitalisering inom miljösektom, både utifrån
myndighetens instruktion, och utifrån regeringsuppdrag att som
utvecklingsmyndighet verka för "digitalt försf. Miljösektom består av flera
hundra myndigheter som har olika ansvar och uppdrag. Dessutom finns
kopplingar till andra sektorsansvar kring till exempel hantering av geodata och
samhällsplanering.

Miljösektom styrs i hög grad av EU:s miljöpolitik. Många miljödirektiv ställer
explicita krav på informationshantering. EU-kommissionen gjorde 2012 en
uppföljning' av miljöinformationsdirektivet^ från 2003 - och konstaterade att
medlemsstaterna har svårigheter att leva upp till följande krav:

"Medlemsstaterna skall vidta alla nödvändiga åtgärder för att se till att
offentliga myndigheter organiserar sådan miljöinformation som är relevant för
deras verksamhet och som innehas av eller förvaras för dem, för att aktivt och
systematiskt spridas till allmänheten, bland annat med hjälp av telematik
och/eller elektronik, när så är möjligt.

Medlemsstaterna skall säkerställa att miljöinformationen fortlöpande görs
tillgänglig i elektroniska databaser som är lätt åtkomliga för allmänheten via
publika telenät.

Den information som skall tillhandahållas och spridas skall uppdateras efter
behov och skall omfatta åtminstone följande:
a) Texterna till internationella fördrag, konventioner eller avtal samt till
gemenskapslagstiftning och nationell, regional eller lokal lagstiftning om eller
med anknytning till miljön.
b) Policy, planer och program avseende miljön.
c) Verksamhetsrapporter avseende genomförandet av vad som anges i a och b
om de har sammanställts eller förvaras i elektronisk form av offentliga
myndigheter.
d) De rapporter om miljösituationen som avses i punkt 3.

^ Rapport från Kommissionen till Rådet och Europaparlamentet om erfarenheterna från
tillämpningen av direktiv 2003/4/EG om allmänhetens tillgång till miljöinformation,
COM(2012)774 final.
^ EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV 2003/4/EG av den 28 januari 2003 om
allmänhetens tillgång till miljöinformation och om upphävande av rådets direktiv 90/313/EE.

NATURVÅRDSVERKET 3(6)

e) Uppgifter eller sammanställningar av uppgifter som samlats in genom
övervakning av verksamhet som påverkar eller sannolikt kommer att påverka
miljön.
f) Tillstånd med en avsevärd inverkan på miljön och miljöavtal eller en uppgift
om var, inom ramen för artikel 3, informationen kan begäras eller finns
tillgänglig.
g) Miljökonsekvensbedömningar och riskbedömningar beträffande de delar av
miljön som anges i artikel 2.1 a eller en uppgift om var, inom ramen för artikel
3, informationen kan begäras eller finns tillgänglig. "

Naturvårdsverket har inom det pågående arbetet med att etablera
miljöinformationsförsörjning i enlighet med Industriutsläppsdirektivets krav
identifierat ett antal möjligheter med, och hinder för, e-förvaltning och
digitalisering. Naturvårdsverket lämnar följande synpunkter utifrån dessa
erfarenheter och utifrån erfarenheter av vårt sektorsansvar.

Kapitel 2. Uppföljning av arbetet med de regionala digitala agendorna
Naturvårdsverket håller med om att det finns en betydande potential att
effektivisera myndighetsprocesser på lokal och regional nivå genom e-
förvaltning och digitalisering. Inom miljösektom berör t.ex. prövningsprocesser
för miljöfarliga verksamheter både länsstyrelser, domstolar och kommuner, men
effektivisering av dessa processer åstadkoms inte genom regionala digitala
agendor utan av nationellt samarbete. För att domstolar och kommuner ska
kunna delta i detta nationella samarbete krävs att koordinerande nationella
aktörer (Sveriges kommuner och landsting, samt Domstolsverket) har tydliga
roller och mandat. Dessa roller och mandat kan förstärkas med särskilda
överenskommelser och uppdrag i den riktning regeringen redan arbetar.

Kapitel 3. Digitaliseringens transformerande kraft
Regeringen har särskilt efterfrågat om den omvärldsanalys som redovisas i
kapitel 3 är relevant och väsentlig. Naturvårdsverket ser att kapitlet ger en
koncentrerad och strukturerad bild av hur digitaliseringen transformerar
samhället. Texten är mycket värdefiill i Naturvårdsverkets fortsatta arbete med
digitalisering inom miljösektom. Det kommer fortsatt att finnas behov av en
samlad omvärldsanalys inom digitaliseringsområdet, eftersom enskilda
myndigheter och samhällssektorer inte kan åstadkomma en analys som
motsvarar den helhetsbild som ges här. I sådana kommande omvärldsanalyser är
det dock värdeftillt om digitaliseringens effekter för miljöpåverkan och klimat
belyses ytterligare.

3.2.4. Individen
Det är viktigt att uppmärksamma att digitaliseringen också ställer ökade krav på
individer. Digitaliseringskommissionen konstaterar att "varje individs utveckling
av digital kompetens behöver öka kontinuerligt" (sid. 80). Naturvårdsverket
konstaterar att medborgare som vi har kontakt med i arbetet har en hög
datamognad och att kraven på digital kommunikation och digital interaktion höjs
snabbt. Samtidigt måste höga krav ställas på användbarhet, tillgänglighet och vid
behov altemativa lösningar (som traditionell posthantering) för att inte individer

NATURVÅRDSVERKET 4(6)

och gmpper ska lämnas utanför. Särskilt viktigt är detta inom den offentliga
sektorn, eftersom alla människor ska ha möjlighet att interagera med
myndigheter. Det är en viktig demokratifråga och också av stor betydelse för att
Sverige ska uppfylla Århuskonventionen.

3.5.4. Integritet och säkerhet
Naturvårdsverket instämmer i de resonemang kring integritet och säkerhet som
förs i avsnitt 3.5.4. Säkerhet och integritet på nätet liksom tillit till såväl tekniken
som till samhället är en avgörande fråga för samhällsutvecklingen genom
digitalisering. Naturvårdsverket anser också att det är viktigt att det utvecklas
lättillgängliga system för kryptering av digital kommimikation, för att underlätta
att dokument som kan innehålla sekretessbelagd information och
personuppgifter kan sändas till och från myndigheter.

Kapitel 4. Bedömningar och forslag
Naturvårdsverket ställer sig bakom förslagen men ser behov av att förtydliga
olika aspekter som bör beaktas.

4.3.1 Nationellt främjande och stöd till digitalisering
Naturvårdsverket stöder förslaget att tillsätta en utredning i syfte att organisera
det nationella främjandearbetet och det kontinuerliga statliga engagemanget för
framtiden. Det är en nödvändighet för att Sverige ska kunna ta tillvara
digitaliseringens möjligheter, och hantera dess risker. Aspekter att ta med i
utredningen är exempelvis:

Vilken grad av styrning som är lämplig för att förmå myndigheter att
ansluta sig till gemensamma tjänster och att återanvända gmnddata
Hur nationell uppföljning kan användas för att uppnå ny metodik och
förändrad kultur, t ex avseende hur digitalisering och samverkan bidrar
till de verksamhetsmål som finns i myndigheters verksamhetsplaner
Vilken ansvarsfördelning som är ändamålsenlig för att uppnå att
gemensam hård- och mjuk infrastmktur, och data, förvaltas och
vidareutvecklas
Hur finansieringsmodeller kan stödja ett effektivt samutnyttjande av
gemensamma resurser i form av hård- och mjuk infrastruktur, och data

4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning
Naturvårdsverket har i sitt arbete utifrån EU:s industriutsläppsdirektiv
identifierat behov av avvägningar mellan det allmännas intresse av information
(här avses såväl allmänhetens intresse av tillgång till miljöinformation som
myndighetemas behov av tillgång till miljöinformation) och individens intresse
avseende personlig integritet. Dagens lagstiftning hanterar inte detta dilemma
fullt ut. Förslaget till EU:s nya dataskyddsförordning kommer att ställa krav på
en registerförfattning som möjliggör för myndigheten att behandla
personuppgifter.̂ På detta sätt säkerställs individens intresse avseende personlig
integritet. Enligt Datainspektionen kan denna registerförfattning göras
sektorsspecifik. På samma sätt behövs en lagstiftning som tryggar allmänhetens
tillgång till miljöinformation och som ålägger myndigheterna att elektroniskt

' Kommittédirektiv 2016:15 sid. 7.

NATURVÅRDSVERKET 5(6)

sprida miljöinformation via internet. Krav på elektronisk spridning av
miljöinformation via internet framgår av Århuskonventionen och EU:s direktiv
om allmänhetens tillgång till miljöinformation. Genomförandet av ovanstående
frågor skulle troligen vinna på samordning mellan myndigheter.
Naturvårdsverket anser att ovanstående behov av ny eller förändrad lagstiftning
bör beaktas i den föreslagna utredningen och att utredningen snarast ska komma
till stånd.

Naturvårdsverket instämmer i att det finns ett behov av att det utvecklas
lättillgängliga system som underlättar för myndigheter att använda sig av
elektroniska signaturer. Detta skulle innebära att äimu färre pappersdokument i
form av beslut etc. behöver sändas från myndigheter.

Naturvårdsverket anser vidare att det är viktigt att det utvecklas lättillgängliga
system för elektronisk arkivering i syfte att underlätta övrig hantering av
elektroniska dokument.

4.5.2 Digitalt kompetenslyft för ledare i kommunal verksamhet
Naturvårdsverket anser att det föreslagna programmet bör kompletteras med att
relevanta nationella myndigheter far uppdrag att åstadkomma höjd kompetens
inom statliga myndigheter. Det kan ske på flera sätt, dels genom
kompetensutvecklande aktiviteter, men lika gärna genom hur uppdrag och
återrapporteringskrav formuleras.

4.6.1 Digital post från myndigheter som förstahandsval
Naturvårdsverket tillstyrker förslaget om digital post som förstahandsval och
anser att digital post mellan myndigheter bör införas fullt ut. Naturvårdsverket
anser dock att det finns behov av att utreda vilka gemensamma lösningar som är
önskvärda förutom digital post. Ett exempel är de kommunikationsgränssnitt
som varje myndighet utvecklar för olika målgrupper i samband med utveckling
av e-tjänster. Utredningen bör också titta på vilken grunddata som kan
återanvändas.

Naturvårdsverket instämmer i bedömningen (sid. 159) att förslaget bör fä en
positiv miljöeffekt. Detta gäller också många andra aspekter av digitaliseringen,
där den bidrar till minskat resande, minskade transporter och ökad
resurseffektivitet.

4.7.2 Ett nationellt kompetenscenter kring stora datamängder
Naturvårdsverket ser positivt på förslaget att ge Vinnova i uppdrag att se till att
ett nationellt kompetenscentmm kring metoder för insamling, analys och
bearbetning av stora datamängder inrättas. Det är viktigt att i uppdraget beakta
Naturvårdsverkets och Havs- och vattenmyndighetens ansvar att stora mängder
miljödata samlas in, kvalitetssäkras och tillgängliggörs inom ramen för bland
annat miljöövervakningen. Det finns både erfarenheter och konkreta lösningar
för informationshantering som är värda att ta tillvara inom andra
samhällssektorer, och behov av att ytterligare förbättra de dataflöden som finns
och som utvecklas framöver inom miljösektom.

NATURVÅRDSVERKET 6(6)

4.10 Förslagen i relation till arbetet på EU-nivå
1 EU-processer inom miljöområdet finns tydliga styrsignaler om
tillgängliggörande av miljöinformation vilka ställer krav på digitalt
genomförande av EU:s rättsakter. Naturvårdsverket stöder utifrån erfarenheterna
Digitaliseringskommissionens ståndpunkt att Sverige bör agera för att ett
digitaliseringsperspektiv anläggs inom flera politikområden på EU-nivå, och att
alla konsekvensutredningar som genomförs innan nya förslag till initiativ
presenteras av konmiissionen innehåller en digitaliseringsdimension.
Naturvårdsverket anser också att Sverige i EU-arbetet behöver arbeta
tvärsektoriellt för att tydliggöra digitaliseringsdimensionen i olika sakpolitiska
EU-frågor, till exempel inom miljöområdet.

Beslut om detta yttrande har fattats av ställföreträdande generaldirektören
Kerstin Cederlöf.

Vid den slutliga handläggningen har i övrigt deltagit bitr. avdelningschefen
Marcus Carlsson Reich, föredragande, enhetschef Gunilla Sallhed, enhetschef
Anna Otmalm och handläggare Katrin Nilsson Taylor.

^SJI Cm
Kerstin Cederlöf

Marcus Carlsson Reich

Kopia till:
Miljö- och energidepartementet

