
1 (6)

 Vårt datum

2016-05-16

Vårt Dnr:

15.16

 Ert datum

2016-05-16

Ert Dnr:

15.16

 SACO

Box 2206

103 15 Stockholm

Digitaliseringens transformerande kraft, SOU 2015:91

Sveriges Ingenjörer har givits möjlighet att yttra sig över rubricerade slutbe-

tänkande frän Digitaliseringskommissionen. Förbundet väljer att endast

kommentera valda delar av betänkandet och vill härmed lämna följande syn-

punkter:

Sammanfattning:

Digitaliseringen är ett teknikskifte som har jämförts med elektricitetens se-

gertåg över världen. Möjligheternas gränser är svåra att föreställa sig. Rätt

utnyttjad kan digitaliseringen göra välden mer jämlik, mer miljövänlig och

roligare. Motsatsen är också sann. Digitaliseringen kan leda till ett mer tude-

lat samhälle på alla plan – från utbildningsväsendet till arbetslivet och sjuk-

vården.

Digitaliseringskommissionens uppdrag är att peka på vägen till ett Sverige

som är bäst i världen på att utnyttja digitaliseringens alla möjligheter.

Slutrapporten, som inte blir en slutrapport eftersom uppdraget har förlängts,

siktar på stora områden där kommissionen ger förslag till hur samhället bör

agera. Många av förslagen är bra.

Sveriges Ingenjörer ser dock möjligheter att utveckla en del av dem ytterli-

gare. Vi vill också påpeka att det är bråttom. Sverige har länge legat i topp i

olika index över internetmognad, digitalt entreprenörsklimat etc. Det gör vi

fortfarande men vi har stagnerat. Där andra länder nu är innovativa och ut-

vecklas står Sverige stilla. Det är oroande om ambitionen verkligen är att bli

bäst i att utnyttja digitaliseringens möjligheter.

Våra synpunkter och kommentarer följer utredningens indelning i kapitlet

”Våra bedömningar och förslag”. Vissa förslag har vi inte kommenterat ef-

tersom vi tycker att de är bra och inte har något att tillägga.

4.3 Kontinuerligt statligt engagemang för att främja digitaliseringen av sam-

hället.

4.3.1. Utredningens förslag: Regeringen bör tillsätta en utredning i syfte

att ta fram ett förslag för organisering av det nationella främjandearbe-

tet och det kontinuerliga statliga engagemanget.

2 (6)

Sveriges Ingenjörers kommentar: För att skapa ett samhälle där alla har

samma möjligheter att utnyttja möjligheterna med digitaliseringen krävs ett

bättre genomförande.

Sveriges Ingenjörer vill att staten säkrar att digitaliseringen inte bara blir

något som kommer storstäder och ekonomiskt redan framgångsrika reg-

ioner till godo. Det duger inte att överlämna till ideella krafter att sköta

landsbygdens digitalisering. Skillnaderna mellan exempelvis stad och lands-

bygd vad gäller tillgången till god uppkoppling är stora inom Sverige. Sta-

ten måste ta ansvar för hela landets digitalisering.

Också betydande kunskapsklyftor måste jämnas ut. Sveriges Ingenjörer ef-

terlyser ett nationellt digitalt kunskapslyft så att verkligen alla svenskar

över hela landet får en god basnivå på digitala färdigheter och kunskaper.

Förutom det arbete som sker i utbildningsväsendet och på arbetsplatser fö-

reslår vi utbildningspaket, kanske med hjälp av UR, som ideella organisat-

ioner erbjuds att ordna utbildningar runt. Kanske kan man genom utbild-

ningspaket (UR) riktade mot lokalt föreningsliv höja kunskapsnivån över

hela landet.

4.3.2. Statistik för det digitaliserade samhället.

Utbildningens förslag: Regeringen bör ge Statistiska centralbyrån i

uppdrag att göra en översyn av vilka statikområden inom den officiella

statistiken som påverkas starkt av digitaliseringen och lämna förslag till

hur statistiken bör utvecklas för att bättre fånga effekter av digitali-

seringen.

Sveriges Ingenjörers kommentar: Sverige har en lång tradition av statistik-

insamling på hög nivå. Den har givit oss fantastiska fördelar i forsknings-

och innovationssammanhang men på senare år har något hänt. Människor

har blivit mindre benägna att besvara enkäter och undersökningar samtidigt

som avsaknad av fast telefon, postens digitalisering mm har lett till att vi är

svårare att nå. Sveriges Ingenjörer tycker att det är mycket angeläget att

Sverige även fortsättningsvis har en högkvalitativ statistik som beskriver

samhällsutvecklingen. SCB:s uppdrag rör också punkten om centrum för

stora datamängder. Den data som till exempel statliga myndigheter samlar

in kan bli en guldgruva för digitala tjänsteföretag. Men den måste hanteras

på ett integritetssäkert sätt samtidigt som det är rimligt att företag som vill

använda offentligt tillhandahållen data får detta under förutsättningar att

deras arbete bidrar till välfärden.

4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning.

Utredningens förslag: Regeringen bör tillsätta en utredning i syfte att

göra en kartläggning över digitaliseringsförsvårande lagstiftning. Ut-

redningen bör även ha i uppgift att utvärdera och analysera resultatet

av kartläggningen i syfte att föreslå lämpliga åtgärder för att bereda

3 (6)

frågorna vidare.

Kommentar: Sveriges Ingenjörer stödjer förslaget och vill understryka bety-

delsen av att ha lagar och regler och lagar som är neutrala i förhållande till

affärsmodell eller teknik.

4.4.2. Utredning av 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 behö-

ver anpassas mot bakgrund av nyttjande- och delningsekonomin.

Sveriges Ingenjörers kommentar: Det är alltid lätt att ropa på nya regler

och lagar inför delvis nya fenomen i samhället. Sveriges Ingenjörer önskar i

första hand en utredning för att se om inte den lagstiftning som redan är på

plats kan täcka nya affärsmodeller och arbetsformer

I frågan om arbetsrätt och anställningsskydd har parterna på den svenska

arbetsmarknaden tagit och tar ett stort ansvar. Sveriges Ingenjörer föreslår

att regeringen ger parterna på arbetsmarknaden i uppdrag att utreda vilka

regelverk som krävs för att arbetsmarknadslagstiftningen inte ska skapa

onödiga hinder för nya företag och jobbmodeller samtidigt som individens

anställningsskydd och sociala rättigheter värnas och upprätthålls. Speciell

uppmärksamhet bör ägnas det faktum att vi i framtiden förmodas ha många

fler egenföretagare och många fler som tar kortare uppdrag, kanske i kom-

bination med egenföretagande eller någon längre anställning. Vilket

skyddsnät behöver de?

4.4.3 Utredning om socialförsäkringssystem för anpassning till den digitala

ekonomin.

Utredningens förslag: Regeringens bör tillsätta en utredning eller på

annat lämpligt sätt se över om socialförsäkringens nuvarande utform-

ning behöver justeras för att anpassas till delvis nya och förändrade

förhållanden för arbetstagarna som utvecklas på arbetsmarknaden ge-

nom digitaliseringen.

Sveriges Ingenjörers kommentar: Socialförsäkringsutredningen presente-

rade sitt slutbetänkande i mars 2015. I det konstaterar man att trycket på de

offentliga systemen kommer att öka inom tio år. Stora befolkningsgrupper

uppnår en ålder där de kommer att behöva mer vård, andra går i pension

utan att arbetskraften blivit väsentligt större.

Dagens system bygger till en stor del på avgifter från arbetsgivarna. Om vi i

framtiden tänker oss färre tillsvidareanställda kan en viktig finansierings-

källa till välfärdssystemen sina. Även här behöver vi ett system som funge-

rar oberoende av förändringar på arbetsmarknaden.

4 (6)

Sveriges Ingenjörer tycker att regeringen även här bör involvera parterna i

arbetet med att ta fram en modell för de sociala skyddssystemen som är sta-

bil, även med de kraftiga förändringar på arbetsmarknaden och i samhället

som förväntas inträffa.

4.5 Kompetens för det digitala samhället

4.5.1. Incitamentsprogram för att öka könsbalansen på högre IT-utbildningar

Utredningens förslag: Ett incitamentsprogram bör genomföras där un-

derrepresenterat kön som påbörjar och fullgör vissa högre IT-utbild-

ningar får sina studiemedel för sex terminer avskrivna efter erlagd exa-

men (…).

Sveriges Ingenjörers kommentar: Sveriges Ingenjörer stödjer förslaget. Ar-

betet med att uppnå en acceptabel könsbalans går alldeles för långsamt.

Med tanke på att digitaliseringen är den kraft som i mångt och mycket kom-

mer att forma det framtida samhället måste vi anstränga oss så att både

kvinnor och män är med och bidrar i det arbetet. Vi har inte råd att gå miste

om halva befolkningens kompetens. Ett incitamentsprogram skulle också

kunna attrahera människor från socialgrupper som annars inte söker sig till

högskolan alls.

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 må en överenskommelse med Sveriges

Kommuner och Landsting för att genomföra programmet. Regeringen

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

Sveriges Ingenjörers kommentar: Att höja den digitala kompetensen i hela

landet är grundläggande för att uppfylla målet (se kommentar till punkt 1).

Sveriges Ingenjörer stödjer utredningens förslag och tycker att det bör utö-

kas med ett nationellt kompetenscentrum, drivet av SKL, dit kommuner ska

kunna vända sig för att få hjälp och inspiration i arbetet med digitali-

seringen. Så skulle även kommuner med låg egen kompetens kunna utveck-

las digitalt.

4.5.3 Samverkan kring utbildningsprogram för digitala jobb

Utredningens förslag: Regeringen bör inrätta ett samverkansråd för di-

gitala jobb med uppdrag att utveckla och främja tillhandahållandet 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 miljonerkronor under tio år för

samverkansrådets arbete.

5 (6)

Sveriges Ingenjörers kommentar: Staten skulle kunna ge högskolorna, som

ligger i framkant av utvecklingen, i uppdrag att ta fram uppdragsutbild-

ningar på hög nivå efter input från samverkansrådet. Även YH-myndigheten

bör kunna få del av samverkansrådets behovsanalys för att på så sätt kunna

ge stöd åt angelägna utbildningar.

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 sär-

skilt fokus på små och medelstora företag. Programmets syfte är att

stärka företagens konkurrenskraft.

Sveriges Ingenjörers kommentar: Sveriges Ingenjörer stödjer idén med rik-

tade insatser för att stötta små- och medelstora företags digitalisering. Vi

tycker dock att Industriforskningsinstituten borde vara de bäst lämpade för

insatsen. Industriforskningsinstituten skulle av staten kunna få i uppdrag att

öka sin kunskap om företagen i sina regioner och öka insatserna för att

stötta och driva på utvecklingen.

4.5.5 En genomlysning av arbetsmiljön 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 arbets-

miljö- och arbetstidslagstiftning.

Sveriges Ingenjörers kommentar: Att inte behöva riskera sin hälsa på jobbet

är en grundläggande rättighet. Sveriges Ingenjörer tycker att den flexibilitet

och frihet som digitaliseringen av arbetslivet har medfört i många fall är av

godo både för arbetstagare och arbetsgivare. I vissa fall kan dock kraven på

individen bli överväldigande och leda till problem med stress och överbe-

lastning. Från exempelvis Tyskland hör vi om stora företag som stänger av

mejlservrarna efter arbetstid för att värna de anställdas hälsa. Sverige In-

genjörer stödjer utredningens förslag och vill speciellt understryka vikten av

tydliga regler som skyddar individen i mötet med den gränslöshet som de di-

gitala arbetssätten kan leda till.

4.6 Infrastruktur för att främja digitalisering

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

(…)

Sveriges Ingenjörers kommentar: En övergång till digital posthantering

från myndigheter är viktig av flera skäl. Det kan spara mycket pengar, vara

mer effektivt och samtidigt stödja utvecklingen av e-förvaltning och digitala

offentliga tjänster. Ur demokratisk synvikel är det också angeläget att ta

fram en säker, kommersiellt fristående och effektiv hantering.

6 (6)

4.7 Datadriven innovation för tillväxt och välfärd

4.7.1 Utveckla en nationell strategi för datadriven innovation.

Utredningens förslag: Regeringen bör ge Vinnova i uppdrag att ut-

veckla ett förslag till en nationell strategi för datadriven innovation.

Uppdraget bör genomföras i samarbetet med relevanta myndigheter

och aktörer inom privat och offentlig sektor.

Sveriges Ingenjörers kommentar: Kommentaren här tangerar det som sades

under punkt 4.3.2 om statistikinsamling. Sveriges Ingenjörer instämmer i ut-

redningens slutsatser om de stora möjligheter som finns i öppen data. Vi

vill dock understryka att data som samlas in i offentlig verksamhet inte bör

tillhandahållas villkorslöst utan på ett sätt som genererar nytta åt samhället

(begränsade licenser). Skattefinansierad data är en gemensam tillgång.

Svårigheterna vad gäller dataskydd och integritet måste också beaktas

noga.

Slutkommentar:

Sveriges Ingenjörers medlemmar tillhör dem som redan i många år ha arbe-

tat med att utforma digitala system och tjänster eller har arbetat med dem

som en del i produkt-och tjänsteutveckling. Våra medlemmar har mycket att

bidra med i utvecklingen av det digitala samhället. För att Sverige verkligen

ska ligga i framkant räcker det dock inte att ha ingenjörerna med sig utan

hela Sverige måste med och där finns betydande klyftor att överbrygga. Det

gäller välkända områden som utbildningssystemet men också mer generellt

där skillnaderna i våra digitala färdigheter och kunskaper hindrar människor

från att vara anställningsbara och från att ta del av samhällstjänster.

Sveriges Ingenjörer tycker att ett tydligt ledarskap i digitaliseringsfrågan är

en av de mest angelägna framtidsfrågorna om vi även fortsättningsvis vill ha

ett framgångsrikt och välmående Sverige.

Peter Larsson Jenny Grensman

Samhällspolitisk direktör Utredare

