

Box 16050, 103 21 Stockholm

Telefon: 08-555 100 00 Telefax: 08-566 316 00

E-post: diariet@chamber.se

Webb: www.chamber.se

Näringsdepartementet

103 33 Stockholm

Dnr N2015/0833/ITP

Handelskammarens diarienummer
2016-0010

Stockholm den 13 maj 2016

Remissvar avseende betänkandet
Digitaliseringens transformerande kraft – vägval
för framtiden (SOU 2015:91)

Stockholms Handelskammare är en näringslivsorganisation för Stockholms

län och Uppsala län. Handelskammaren har 2 000 medlemsföretag.

Handelskammaren har beretts möjlighet att lämna ett remissvar avseende

rubricerat betänkande. Nedan lämnar Handelskammaren övergripande

kommentarer till betänkandet och synpunkter på förslagen.

Digitaliseringens betydelse för huvudstadsregionen

Sverige har EU:s näst högsta andel av IT-specialister i arbetskraften med

sex procent. Stockholms län är den region i EU som har högst andel

anställda, 18 procent, i high tech-tjänster. Medan programmerare är det

åttonde vanligaste yrket i Sverige, är det i Stockholms län det allra vanligaste.

Här finns också 45 procent av landets programmerare.

IT-branschen och high tech-tjänsterna är alltså mycket viktiga för regionen.

Samtidigt råder det redan i dag brist på 30 000 IT-specialister i Sverige, något

som förutspås fördubblas fram till år 2020 om ingenting görs.

Andra viktiga branscher i huvudstadsregionen, såsom finans och medier,

använder i dag data och digitalisering. Inom i stort sett alla branscher blir IT-

systemen och digitaliseringen allt viktigare.

Digitaliseringen och möjligheterna att dra nytta av den för innovation och

konkurrenskraft är alltså av stor betydelse för huvudstadsregionen – som

också är Sveriges tillväxtmotor. Men det saknas inte utmaningar.

 Inget universitet rankas bland de hundra främsta i datavetenskap.

 Programmering måste komma tidigare i skolundervisningen, så är det i

flera konkurrentländer. Det syftar inte bara till kompetensförsörjning utan

även till att förbereda för liv och arbete i ett digitaliserat samhälle.

 Regeringen genomför utredningar som kan komma att göra det krång-

ligare för delningsekonomins entreprenörer. Risken finns att man skyddar

gamla branscher och affärsmodeller i stället för att främja entreprenörer

och nya jobb.

 Även arbetskraftsinvandringsreformen är hotad. För att vi ska klara den

framtida kompetensförsörjningen behöver den i stället bevaras och

utvecklas.

2 (8)

Övergripande om betänkandet

Betänkandet tar upp utgångspunkter och strategiska inriktningar på det

fortsatta arbetet med digitaliseringen. Som Handelskammaren noterar i

kommentaren till det första förslaget (avsnitt 4.3.1 i betänkandet) har dessa

allmänna resonemang sällan haft någon betydelse för den förda politiken.

Handelskammaren förordar att regeringen i fortsättningen i stället arbetar

med konkreta frågor genom att tillsätta utredningar, lämna förslag till

riksdagen, lämna förslag till statsbudget och styra myndigheter. Det saknas

inte områden och frågor att arbeta med.

Frågan är om betänkandet ger regeringen verkligt underlag för vilka frågor

som bör prioriteras. Nedan ifrågasätter Handelskammaren flera av förslagen i

det avseendet. Emellertid har det redan i den allmänna debatten och i olika

slags dokument, utredningar från offentliga och privata organisationer, visats

att det finns en rad sakfrågor att arbeta med. Digitaliseringskommissionens

betänkande är härvidlag ett begränsat tillskott till kunskapen om vad som

behöver åtgärdas, dessutom till höga kostnader för kommittéväsendet.

Resurser som hade kunnat användas för andra frågor och ge mer genom-

arbetade resultat.

Handelskammaren önskar alltså ett mer konkret regeringsarbete på

digitaliseringsområdet. Det måste ske inom en rad sakområden och kräver

kunskap och engagemang, men också ett visst mått av politiskt mod och

handlingskraft.

Synpunkter på förslagen

4.3.1 Nationellt främjande och stöd till digitalisering

Utredningens förslag: Regeringen bör säkerställa en kontinuitet i de nationella

insatserna för digitaliseringen genom att organisera det nationella

främjandearbetet på ett stabilt och uthålligt sätt. De nationella insatserna för

att främja användningen av digitaliseringens möjligheter behöver innefatta

systematisk kunskapsuppbyggnad om samtidens och framtidens sakfrågor,

analys för att identifiera nytta, värde och utmaningar, stöd för myndigheter

och kommuners utvecklingsarbete, utveckling av strategisk samverkan samt

framtagande av policyunderlag av olika slag.

Regeringen bör tillsätta en utredning i syfte att ta fram ett förslag för

organisering av det nationella främjandearbetet och det kontinuerliga statliga

engagemanget.

Handelskammaren avstyrker förslaget.

Genom åren har ett antal kommittéer och arbetsgrupper fått allmänna it-

politiska uppdrag. Resultatet har dock varit magert. Regeringen bör arbeta

med normala kommittédirektiv och myndighetsstyrning inklusive särskilda

uppdrag för att inhämta kunskap och driva reformarbetet. Det råder rimligen

inte någon brist på ämnen för regeringen att arbeta med för att främja

digitaliseringen.

3 (8)

4.3.2 Statistik för det digitaliserade samhället

Utredningens förslag: Regeringen bör ge Statistiska centralbyrån (SCB) i

uppdrag att göra en översyn av vilka statistikområden inom den officiella

statistiken som påverkas starkt av digitaliseringen och lämna förslag till hur

statistiken bör utvecklas för att bättre fånga effekter av digitaliseringen

Handelskammaren tillstyrker förslaget.

4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning

Utredningens förslag: Regeringen bör tillsätta en utredning i syfte att göra en

kartläggning över digitaliseringsförsvårande lagstiftning i samhället.

Utredningen bör även ha i uppgift att utvärdera och analysera resultatet av

kartläggningen i syfte att föreslå lämpliga åtgärder för att bereda frågorna

vidare.

Handelskammaren tillstyrker förslaget.

Som noterats ovan, saknas det inte frågor som kräver utredning. Förslaget har

förtjänster, men måste vägas mot mer riktade insatser och utredningar.

Möjligen kan man notera att detta har varit mångas förhoppning på det

resultat som Digitaliseringskommissionen skulle kunna redovisa, liksom

tidigare kommittéer och arbetsgrupper inom IT-området.

4.4.2 Utredning om arbetsrätt och konsumenträtt i den digitala
ekonomin

Utredningens förslag: Regeringen bör tillsätta en utredning i syfte att se över

om någon del av arbetsrätten och konsumentlagstiftningen behöver anpassas

mot bakgrund av nyttjande- och delningsekonomin.

Handelskammaren avstyrker förslaget, men föreslår ett bredare

utredningsuppdrag.

Regeringen har redan fattat beslut om ett liknande kommittédirektiv –

Användarna i delningsekonomin (dir. 2015:36). Redan det direktivet hade

den allvarliga bristen att inte ta ett bredare grepp på delningsekonomin.

Andra länder har låtit genomföra bredare utredningar som syftar till att

underlätta för delningsekonomin och främja både entreprenörers och

konsumenters deltagande i densamma. Sverige har här tappat mark och

regeringen bör därför i stället besluta om ett bredare kommittédirektiv om att

främja delningsekonomin.

Regeringsbeslutet den 12 maj 2016 om ett uppdrag till Konkurrensverket att

analysera hur den växande delningsekonomin och e-handeln påverkar

konkurrensförhållandena i Sverige är ett steg i rätt riktning.

4 (8)

4.4.3 Utredning om socialförsäkringssystemen för anpassning till den
digitala ekonomin

Utredningens förslag: Regeringen bör tillsätta en utredning eller på annat

lämpligt sätt se över om socialförsäkringens nuvarande utformning behöver

justeras för att anpassas till delvis nya och förändrade förhållanden för

arbetstagarna som utvecklas på arbetsmarknaden genom digitaliseringen.

Handelskammaren tillstyrker förslaget.

Handelskammaren avstår från att närmare värdera de specifika argument som

framförs som grund för att tillsätta en utredning. I den mån tidigare utrednin-

gar på senare tid inte nöjaktigt har hanterat de frågor som uppkommer på en

modern arbetsmarknad så förefaller det rimligt att dessa frågor utreds.

4.5.1 Incitamentsprogram för att öka könsbalansen på högre it-
utbildningar

Utredningens förslag: Ett incitamentsprogram bör genomföras där

underrepresenterat kön som påbörjar och fullgör vissa högre it-utbildningar

får sina studiemedel för sex terminer, motsvarande kandidatnivå, avskrivna

efter erlagd examen. Antagning ska ske utifrån studiemeriter enligt rådande

praxis. Incitamenten riktas mot individen.

Incitamentsprogrammet bör införas för de högre it-utbildningar som har en

könsbalans på under 15 procent av underrepresenterat kön.

Incitamentsprogrammet bör genomföras under ett antal antagningsperioder

och längst tills dess att en utbildning når en könsbalans på minst 30/70.

En myndighet bör få i uppdrag att hantera administrationen kring

programmet.

En informationsinsats bör genomföras under året innan programmet påbörjas

och under programtiden.

Regeringen bör anslå 1 miljon kronor för informationsinsatser under ett år

före programmets införande samt årligen för rekrytering under de år

programmet genomförs.

Medel avsätts till programmet utifrån vilka antal antagningsperioder som väljs

och utifrån antaganden om procentuell ökning av underrepresenterat kön.

Handelskammaren avstyrker förslaget.

Allmänt sett bör transparens gällande arbetsmarknadsanknytning, kvalitet och

resultat på universitets- och högskoleutbildningar ägnas större uppmärksam-

het från regeringen. Förbättringar inom området, till exempel genom utvärde-

ringar och rankningar, skulle underlätta för fler studenter att göra sina val till

universitet och högskola.

Inom it-utbildningar finns det problem kring matchning mot arbetsmarkna-

den och kvaliteten på utbildningarna. Inget svenskt universitets datavetenskap-

liga institution rankas bland de hundra främst på den så kallade Shanghai-

5 (8)

listan. Dessa problem är mycket allvarliga i en kunskapsekonomi och i ett it-

beroende land som Sverige. Åtgärder för att komma till rätta med dessa

problem bör prioriteras.

Förslaget är förknippat med kostnader om flera hundra miljoner kronor. Det

ligger nära tillhands att ifrågasätta seriositeten i detta förslag på flera sätt och

inte minst vad alternativanvändningen av upp till en miljard kronor skulle

innebära. Kostnaderna är en sak vid genomförandet. Innan förslaget går

vidare vill Handelskammaren erinra om den omfattande kritik förslaget har

fått vad gäller riskerna för diskriminering.

Arbetskraftsinvandring

Var femte arbetskraftsinvandrare var under de första fem helåren sedan

reformen infördes år 2008 en indisk dataspecialist till Stockholms län. Under

år 2015 beviljades 3 253 arbetstillstånd för IT-yrken. Som jämförelse visar

betänkandet att 8 644 personer antogs till IT-utbildningar på universitetsnivå

år 2014.

Arbetskraftsinvandringen lämnar alltså ett väsentligt bidrag till kompetens-

försörjningen inom området. Vi måste bevara och utveckla arbetskrafts-

invandringsreformen från år 2008 för att klara kompetensförsörjningen.

För närvarande arbetar en kommitté efter direktiv som riskerar att medföra

förslag som försämrar möjligheterna till arbetskraftsinvandring. Det skulle

direkt ha stor negativ inverkan på Sveriges förmåga att dra nytta av

digitaliseringen.

4.5.2 Digitalt kompetenslyft för ledare i kommunal verksamhet

Utredningens förslag: Regeringen bör anslå medel för att genomföra ett

program för ett digitalt kompetenslyft hos chefer och ledare i Sveriges

kommuner. Regeringen bör nå en överenskommelse med Sveriges

Kommuner och Landsting för att genomföra programmet.

Regeringen bör anslå totalt 23 miljoner kronor under sex år för programmet.

Handelskammaren avstyrker förslaget.

Ett kompetenslyft för ledare i kommunal verksamhet är rimligen inte en

statlig uppgift. Det är dessutom inte en obetydlig summa som skulle avsättas

för förslaget. Speciellt i ljuset av frånvaron av andra statliga satsningar och

åtgärder, inom ramen för statens eget ansvar för ökad digitalisering.

6 (8)

4.5.3 Samverkan kring utbildningsprogram för digitala jobb

Utredningens förslag: Regeringen bör inrätta ett samverkansråd för digitala

jobb med uppdrag att utveckla och främja tillhandahållet av skräddarsydda it-

utbildningar på högskolenivå. Samverkansrådet bör innehålla representanter

från näringsliv och lärosäten. Utbildningarna ska utformas utifrån näringslivets

behov för verksamheter med högt it-innehåll.

Regeringen bör anslå totalt 20 miljoner kronor under tio år för samverkans-

rådets arbete.

Handelskammaren avstyrker förslaget.

Handelskammaren delar förvisso synen på problemen till exempel vad gäller

matchning. Detta arbete måste dock ingå det normala utvecklings- och

kontaktarbetet på universitet- och högskolor.

4.5.4 Utvecklingsprogram för näringslivets digitalisering

Utredningens förslag: Regeringen bör ge Tillväxtverket i uppdrag att inrätta ett

program för att främja näringslivets digitalisering med särskilt fokus på små

och medelstora företag. Programmets syfte är att stärka företagens

konkurrenskraft.

Handelskammaren avstyrker förslaget.

Problemen som beskrivs är förmodligen riktiga. Staten bör dock koncentrera

sig på att allmänt förbättra företagsklimatet och att arbeta med e-förvaltnings-

frågor för företagen. Liknande program kan få snedvridande effekter och kan,

relativt sett, vara dyra att genomföra.

4.5.5 En genomlysning av arbetsmiljö i den digitala ekonomin

Utredningens förslag: Regeringen bör ge Arbetsmiljöverket i uppdrag att

definiera begreppet digital arbetsmiljö samt att om behov finns meddela

ytterligare föreskrifter och utforma riktlinjer eller allmänna råd om hur digital

arbetsmiljö hanteras i enlighet med befintlig arbetsmiljö- och

arbetstidslagstiftning.

Handelskammaren avstyrker förslaget.

Förslaget är allmänt hållet och det är oklart om detta inte redan ryms inom

det myndighetsuppdrag Arbetsmiljöverket har i dag (och varför kommissio-

nen bemödat sig om att lägga fram det).

I den mån detta behövs har Handelskammaren förtroende för att verket självt

kan arbeta med frågan och vid behov verka för förtydliganden eller andra

åtgärder från regeringen.

7 (8)

4.6.1 Digital post från myndigheter som förstahandsval

Utredningens förslag: Regeringen bör under en 3-årsperiod främja en

utfasning av traditionell posthantering från de statliga myndigheterna och ge

samtliga individer och företag tillgång till en digital postlåda för att hantera

post från myndigheterna. Den som så önskar ska på ett enkelt sätt, genom ett

aktivt val, kunna behålla en traditionell posthantering. Vissa juridiska

frågeställningar bör klargöras innan förslaget genomförs, utredningen

bedömer att detta kan ske under den 3-åriga införandeperioden.

Handelskammaren tillstyrker delvis förslaget.

Det är angeläget att utreda de juridiska förutsättningarna för ökad elektronisk

kommunikation mellan det offentliga och enskilda. Det är också angeläget att

säkerställa möjligheterna till privata alternativ och främja innovation. Risken

med förslaget är att andra modeller för kommunikation inte utvecklas och

prövas.

Som Digitaliseringskommissionen själv skriver är förslaget inte fullt utvecklat i

betänkandet (vilket i sig visar bristen med allmänna it-kommittéers uppdrag

och resultat, jämför ovan). Förslaget är dock värt att fortsätta undersöka.

4.7.1 Utveckla en nationell strategi för datadriven innovation

Förslag: Regeringen bör ge Vinnova i uppdrag att utveckla ett förslag till en

nationell strategi för datadriven innovation. Uppdraget bör genomföras i

samarbete med relevanta myndigheter och aktörer inom privat och offentlig

sektor.

Handelskammaren tillstyrker förslaget.

Datadriven innovation är ett viktigt område, och i snabb utveckling, inte minst

för Handelskammarens medlemsföretag och region. Rimligen är mycket av

det som förespeglas i punkterna om strategins innehåll redan genomfört eller

görs i det löpande arbetet hos många aktörer. Detta bör därför vara ett

begränsat uppdrag, där mycket som redan är gjort kan sammanställas.

Vidare finns en rad frågor som redan har uppmärksammats och som skulle

ha konkret betydelse för datadriven innovation. Regeringen bör prioritera

arbetet med sådana åtgärder.

Det finns en mängd förslag som kräver utredning och åtgärder. Det kan röra

frågor om öppna data: elektroniskt tillhandahållande, registerförfattningar,

avgifter för data och finansieringen av myndigheter som i dag har värdefulla

datakällor (till exempel Lantmäteriet och SCB) med mera. Relevanta frågor

finns även inom utveckling av upphovsrättspolitiken.

8 (8)

4.7.2 Ett nationellt kompetenscenter kring stora datamängder

Förslag: Regeringen bör ge Vinnova i uppdrag att se till att ett nationellt

kompetenscenter inrättas kring metoder för insamling, analys och

nyttiggörande av stora datamängder. Uppdraget bör omfatta 20 miljoner

kronor årligen under 2016–2020.

Handelskammaren avstyrker förslaget.

Inom området finns ett antal aktörer som rimligen borde kunna samarbeta

inom befintliga ramar och kostnader. Statliga medel för digitalisering kan

användas bättre.

Handelskammaren delar dock bedömningen att frågor om stora datamängder

är viktig och förtjänar uppmärksamhet. Regering och riksdag har däremot ett

viktigare uppdrag att skapa ett ramverk kring frågorna (öppna data, upphovs-

rätt, personlig integritet och informationssäkerhet är några exempel), vilket

bör prioriteras. Vidare är underlaget inte tillräckligt utförligt för att nu gå

vidare med uppdraget, till exempel avseende de ämnesval som tas upp.

FÖR STOCKHOLMS HANDELSKAMMARE

Fredrik Sand

Näringspolitisk expert

