

Vår dato Vår referanse
20.5.2016 16/00303-2

Deres dato Deres referanse

Justisdepartementets lovavdeling
Postboks 8005 Dep
0030 OSLO

Saksbehandler:
Ole Henrik Myklebust

Hørings svar - Evaluering av offentleglova

Oxford Research har evaluert offentleglova på oppdrag fra Justis- og beredskapsdepartementet. Evalueringen er på høring. Høringsinstansene er invitert til å gi kommentarer og merknader til rapporten, og til å gi innspill om eventuelle behov for lov- og forskriftsendringer på området. Difi har noen kommentarer og suppleringer til det som kommer frem i evalueringsrapporten, samt noen kommentarer knyttet til eventuelle endringer i offentleglova eller –forskrifta.

Offentlig elektronisk postjournal (OEP) har spilt en vesentlig rolle i evalueringen. Det ble blant annet gjort en kartlegging av hvordan OEP har påvirket ressursbruk, og i hvilken grad innsyn blir krevd gjennom OEP. Det er Difi som har ansvaret for å forvalte og administrere OEP på vegne av Kommunal- og moderniseringsdepartementet (KMD). Det er nå vedtatt å utvikle ny OEP og under i punkt 1 gis det noen merknader knyttet til dette arbeidet.

Å fjerne tidstyver er et av fem innsatsområder i regjeringens arbeid med å skape en enklere hverdag for folk flest. KMD har koordineringsansvaret for regjeringens tidstyvarbeid, mens Difi er faglig ressurs i arbeidet. I punkt 2 viderefremmes innspill om tidstyver knyttet til praktisering av loven. Det er kommet inn i underkant av 30 innspill som omhandler konsekvenser av lovens bestemmelser, organiseringen og behandlingen av innsynssaker og dataløsningen. Mange av disse understøtter funn fra evalueringen, for eksempel om tidsbruk, tidsfristen når det gjelder spesielt kompliserte saker og sammenstillinger og hvilke typer saker som er vanskelige.

Innspillene i punkt 2 representerer ikke nødvendigvis Difi sine egne meninger. Det dreier seg om innspill Difi har mottatt fra andre virksomheter i tidstyvarbeidet og som viderefremmes her da de må ses på som supplerende datagrunnlag til evalueringsrapporten. For øvrig vil planlagt funksjonalitet i ny OEP bidra til å eliminere og/eller redusere flere av de forhold som er beskrevet i punkt 2. For eksempel vil fulltekstpublisering (se andre kulepunkt i punkt 1) redusere mengden «upresise innsynskrav» (se punkt 2.2), og det vil bidra til å forhindre at virksomheter mottar og behandler samme innsynskrav (se punkt 2.4).

1. Utvikling av ny OEP

Det er vedtatt å utvikle ny løsning for OEP. Satsingsforslaget som ligger til grunn for oppdraget er basert på anbefalinger fra et omfattende forprosjekt som ble gjennomført høsten 2014. I Statsbudsjettet for 2016 er det satt av 13 millioner kroner (netto) til arbeidet i 2016. Arbeidet er organisert som et prosjekt i Difi¹ og ny løsning skal være klar den 1.1.2018.

For å nå de anbefalinger gitt i forprosjektet og i satsingsforslaget, er det sentralt at eventuelle endringer i dagens regelverk ikke er til hinder for at prosjektet når sine målsettinger. Hovedmålene for ny OEP er å bedre sikkerheten i løsningen, effektivisere arbeidsprosesser i forvaltningen og å gjøre offentlige dokument lettere tilgjengelig for allmenheten. I kulepunktene under gis det eksempler på konkrete målsettinger:

- Overføring av data fra offentlig journal i virksomhetene sine produksjonssystem til ny OEP skal være automatisert uten at en går ned på kravene til kvalitet og informasjonssikkerhet. Dagens manuelle rutiner skal bort og forvaltningen vil spare tid og arbeid. Det vil også bli lagt til rette for mer automatisert kvalitetskontroll og kvalitetsheving av data. Dette vil kunne ta vekk tidstyver og ikke minst legge grunnlag for bedre tjenester til brukerne.
- Det vil bli lagt til rette for automatisk publisering av dokument som er offentlige. Dette vil gjøre innbyggerne mer selvhjulpne. Når dokumentene blir publisert, kan brukerne finne det de trenger uten å ta kontakt med virksomhetene som har publisert data. Erfaringer fra kommunal og fylkeskommunal sektor viser stor nedgang i antall innsynsbegjæringer ved publisering av fulltekstdokument.² I evalueringsrapporten er det videre pekt på at om lag 75 % av innsynsbegjæringene i sentralforvaltningen blir innvilget.³
- I den nye løsningen vil en legge til rette for et rikere datasett. Journaldata sammen med andre datasett kan gi ny informasjon og ny kunnskap. Når data er lenket sammen kan man få den frem ved hjelp av spørringer i datasettet eller på tvers av datasett. Resultatene kan benyttes videre til visualisering i f.eks. kart, en modell osv. I tillegg kan data presenteres i en rapport eller en statistikk. Data kan kobles med andre data i samme sak, samme sakstype, samme geografiske område med mer.
- Den nye løsningen vil kunne ta imot data fra kommuner og fylkeskommuner som ønsker dette. I denne sammenheng har Difi følgende merknad til offentlegforskrifta § 6: I forvaltningen av OEP møter Difi av og til på det synspunkt at OEP kun kan benyttes av virksomheter som eksplisitt er nevnt i offentlegforskrifta § 6 første ledd, og følgelig at OEP ikke kan benyttes av f.eks. kommuner. Difi mener at dette er en feilaktig tolkning av

¹ Se prosjektet sin hjemmeside: einnsyn.difi.no. Siden inneholder blant annet nyheter og dokumentasjon fra prosjektet.

² Evalueringsrapporten pkt. 1.4. Dette fremgår også av en spørreundersøkelse om innsyn og åpenhet blant kommunene og fylkeskommunene som prosjektet for ny OEP gjennomførte høsten 2015. Én kommune viste til en nedgang i antall innsynsbegjæringer på 99 %.

³ Evalueringsrapporten pkt. 1.4

offentlegforskrifta § 6 første ledd. Bestemmelsen oppstiller en plikt for enkelte sentrale statlige organ til å gjøre sin elektroniske journal tilgjengelig for allmennheten på Internett. Den regulerer ikke hvilke virksomheter som kan benytte OEP. På bakgrunn av at bestemmelsen i noen tilfeller tolkes slik at den er til hinder for at f.eks. kommuner kan benytte OEP, stiller Difi spørsmål ved om det ikke bør presiseres at andre virksomheter enn de som nevnt i offentliglova § 6 første ledd, kan gjøre sin elektroniske journal tilgjengelig på internett dersom de ønsker det, og at det i så fall vil være mulig å benytte OEP.

- Av andre målsettinger i prosjektet nevnes at den nye løsningen skal være tilpasset mobile plattformer som nettbrett, iPad, mobiltelefoner mm. Brukerne vil få anledning til å abonnere på/bli varslet om ny informasjon på utvalgte saker, visse typer saker m.m., og det blir mulig å dele informasjon fra eInnsyn til sosiale media og til ulike fora på nettet.

2. Innspill som Difi har mottatt fra andre virksomheter i tidstyrearbeidet

2.1. Anonymitet

Evalueringsrapporten omhandler kort spørsmålet om «Aktverdighet» (s.94): *«Vi har spurt informantene om de opplever innsynene de mottar som aktverdige. Alle informantene vi har vært i kontakt med mener alle innsyn er lovlige jf. offentliglova. Likevel er det noen av virksomhetene som opplever at deler av innsynskravene åpenbart ikke gir søker noen merverdi, og derfor ikke ser poenget med at de søker om innsynet. Enkelte informantene mener at en kostnad ved OEP er at det i visse tilfeller er blitt for lav terskel for å søke om innsyn. I monetære kostnader er det ikke snakk om de store summene, og vi har derfor valgt å ikke inkludere dette i kostnadsanalysen, men slik vi opplever det fører det til noe frustrasjon i de virksomhetene det gjelder.»*

Vi har fått flere innspill som viser hvilken frustrasjon muligheten for å ikke identifisere seg medfører. Eksempler på innspill er:

- Det bør foreligge saklig grunn for innsyn, og det bør være slik at forvaltningen ikke er forpliktet til å svare på anonyme innsynsbegjæringer
- Det er i dag mulig å be om informasjon uten å kunne oppgi hvem du er eks. Donald Duck etc. Ser behovet for at man av og til ikke ønsker å si hvem du er, men mener likevel at vi bør kunne kreve pålogging via ID-porten, men info om hvem dette er trenger ikke opplyses om til den etat det kreves innsyn i. Hadde da ryddet av veien useriøse henvendelser som krever mye arbeid.
- Medieoppslag har også vist til at mange anonyme personer krever innsyn i et betydelig antall dokumenter så og si for sportens skyld. Noen mulige forbedringer ville være at innsynskrav må fremmes av identifiserte personer slik det nå har blitt når man ønsker innsyn i skattelister, samtidig som funksjonaliteten i OEP kan dempes noe ned slik at det blir litt mindre enkelt å kreve innsyn i mange forskjellige saker i én operasjon på nettet. Terskelen for å kreve innsyn vil med dette bli litt høyere men fremdeles forsvarlig, og

volumet vil bli noe lavere.

- Ved å kreve at de som sender innsynskrav identifiserer seg og gir en begrunnelse av hvorfor de ønsker innsyn, vil man kunne fjerne useriøse forespørsler.

Alle som har sendt inn disse innspillene og forslag til løsninger understreker verdien av åpenhet og innsyn, men mener at en legger til rette for useriøse henvendelser.

2.2. Spesifikasjonskrav

Evalueringsrapporten tar også opp hvor krevende det er for forvaltningen med upresise innsynsbegjæringer (10.3.2. s. 139): *«Det er en del eksempler på privatpersoner som synes å bruke offentleglova på grensen av intensjonene. Noen forvaltningsansatte opplever betydelig frustrasjon ved å måtte forholde seg til hyppige og omfattende innsynsforespørsler som synes motivert utfra andre hensyn enn lovens formål. I noen tilfeller medfører slike innsynsbegjæringer store kostnader for kommunene. Summen av slike innsynsbegjæringer kan i enkelte tilfeller medføre forskyvning av andre kjerneoppgaver i forvaltningen. Et annet problem for forvaltningen er upresise «masseinnsynsforespørsel» fra pressen».*

Eksempler på innspill som gjelder disse forholdene er:

- innsyn i store mengder uspesifiserbar dokumentasjon bidrar til upresise henvendelser og til unødvendig ressursbruk. Det bør innføres spesifikasjonskrav slik at det ikke åpnes for å be om store mengder informasjon uspesifisert.
- Upresise innsynsbegjæringer fører lett til upresise svar og gjentatte runder for å komme frem til hva vedkommende vil ha informasjon om. Kriterier for å søke om innsyn bør presiseres. Det må komme tydeligere frem i innsynsbegjæringer hva vedkommende ønsker/trenger informasjon om.

2.3. Innsyn i forbindelse med anskaffelser

Dette er et tema som behandles mye i evalueringen fordi det både er vanskelig å vurdere hva som skal gis ut av informasjon uten å risikere å levere ut såkalte forretningshemmeligheter og fordi det er ulik praksis.

Et innspill understreker det problematiske rundt anskaffelser og innsyn: «I henhold til lov om offentlige anskaffelser kan alle be om innsyn i saksdokumenter, ikke bare tilbydere. Forretningshemmeligheter skal unntas offentlighet og det er ofte uenighet mellom virksomhet og tilbyder om hva som er forretningshemmeligheter. Dette tar mye tid! Det har snarere blitt regelen enn unntaket at det etter en anskaffelse kommer krav om innsyn fra de tapende partene og de vil ikke bare ha innsyn i det vinnende tilbudet, men i alle de andre også.»

Et innspill er et forslag om å kun måtte være forpliktet til å gi innsyn i vinnertilbudet. Et annet forslag i forbindelse med anskaffelser er å i større grad å kunne utsette innsynsretten istedenfor å gi delvis innsynsrett.

2.4. Mange instanser bruker tid på å behandle samme sak

Dette er et tema som evalueringsrapporten ikke tar opp, men nevner indirekte at det kan ta tid når «Departementet må avvente svar fra annet departement eller direktorat (kan også forekomme i andregangsbehandlingen)».

Men et viktig tidstyvinnspill viser at det både blir dobbeltarbeid og mulighet for ulik praksis når flere instanser får innsynskrav på samme saks/sakskompleks. De uttaler: «Innsynssøknad kan i dag rettes mot alle instanser som har journalført et dokument. Det fører til at flere etater bruker tid på å behandle samme sak. Slike søknader kan i perioder forekomme hyppig. Det er særlig en utfordring hvis det er større dokumenter som skal vurderes. Det bør utvikles en løsning som sikrer at kun én instans besvarer samme innsynsbegjæring.»

Et innspill tar også opp hindringer i samarbeid mellom ulike instanser i forbindelse med flom- og skredhendelser. De sier at «Under henvisning til offentleglova blir tilgang til opplysninger knyttet til naturskadefondet i praksis ikke alltid utvekslet». «Mangel på koordinering ved gjennomføring kan også medføre dobbeltarbeid og uheldig bruk av statlige og private midler.»

2.5. Godt eksempel til etterfølgelse

Evalueringsrapporten behandler kort spørsmålet om rutiner og organisering (kap. 5.1.). Difi mener at det ligger et betydelig potensial for å få bedre ressursutnyttelse og effektivisert behandlingen av innsynssaker gjennom god organisering og dermed økt kompetanse.

Evalueringsrapporten trekker fram Arbeidstilsynet som et sjeldent godt eksempel (s.60). Dette kommer også fram i tidstyvmaterialet og flere peker også på at dette bør andre virksomheter lære av/kopiere. Det beskrives slik: «**Arbeidstilsynet vil fra 1. juli 2015 legge ut alle vedtak i arbeidstidssaker som er offentlige på internett. Denne løsningen gjør at brukerne slipper å begjære innsyn gjennom OEP, men i stedet gis direkte tilgang til vedtakene. I tillegg legger løsningen til rette for søk og sammenstillinger av de ulike vedtak som Arbeidstilsynet fatter, utifra bl.a. hjemmel, region, næring, type vedtak mv.**»

Men det er også flere som er for å legge ut åpent tilgjengelig informasjon slik at de som trenger dette kan bruke det. Et eksempel er Mattilsynet som sier at «hvis vi kunne legge ut det vi har av tall som åpne data kunne henvise ditt og ellers svare med at det er dette vi har og ikke mer» så ville det dempe presset som følge av innsynskrav. De foreslår å «Endre regelverk for innsyn og hva offentlig etat må skaffe til veie av statistikk».

Vennlig hilsen
for Difi

Torgeir Strypet
Avdelingsdirektør

Ole Henrik Myklebust
Rådgiver

Dokumentet er godkjent elektronisk og har derfor ingen håndskrevne signaturer.