

IT-strategi

för

Perstorps kommun

INNEHÅLLSFÖRTECKNING

1. BAKGRUND OCH SYFTE.....	3
2. IT-ORGANISATION.	4
2.1. Organisation och ansvarsfördelning.....	4
3. IT-SÄKERHET.	6
3.1. IT-SÄKERHET.....	6
3.2. IT-säkerhetsplan.....	6
4. INFORMATIONSSYSTEM.....	7
4.1. Systemstruktur.....	7
4.2. Databas.....	7
4.3. Applikation.....	8
4.4. Presentation.....	8
4.5. Gränssnitt.....	9
4.6. Distribuerade lösningar.....	9
5. INFÖRANDE AV IT-SYSTEM.	10
5.1. Konsekvensanalys.....	10
5.2. Val av applikationer.....	10
5.3. Upphandling och avtal.....	11
5.4. Information och utbildning.....	12
5.5. Systemförvaltning.....	12
6. GEMENSAMMA SYSTEM OCH INFORMATION.....	13
6.1. Obligatoriska, rekommenderade och frivilliga system.....	13
7. KOMMUNIKATION.	14
7.1. Gemensamt kommunikationsnät.....	14
7.2. Elektronisk post- och meddelandesystem.....	15
7.3. Elektronisk handel.....	15
7.4. Telefoni, röstbaserade meddelandesystem och bildöverföring.....	16
8. KOMPLETTERANDE DOKUMENT.....	16

1. Bakgrund och syfte

Kommunens övergripande IT-vision är att kunna tillgodose behovet av information till funktioner och behöriga personer på alla nivåer inom kommunen samt tillhandahålla information och upplysningar till allmänheten enligt offentlighetsprincipen. Informationen skall vara tillgänglig på ett enhetligt och enkelt sätt i rätt tid, till rätt kostnad samt vara aktuell, korrekt och relevant. Kommunen har ansvar för att relevant information bevaras också för framtiden.

Inskränkningar i tillgången till information bör endast ske med hänvisning till säkerhets-, sekretess- eller integritetsskäl.

Informationsteknologi (IT) är en strategiskt och operativt viktig resurs som på ett effektivt sätt skall utnyttjas för att utveckla, stödja och effektivisera verksamheterna.

Informationsteknologin i kommunen skall vara anpassad till och underordnad övergripande mål och planer för kommunen gemensamt och för de enskilda verksamheterna. Detta innebär att om och hur IT skall utnyttjas blir beroende av vilka andra möjligheter det finns att lösa uppgiften, härvid skall beaktas om kommunen som helhet samt de enskilda verksamheterna påverkas positivt eller negativt.

- För att uppnå de mål som har satts upp i en gemensam IT-vision finns det en IT-strategi för kommunen, med regler och handlingsinriktade riktlinjer, gällande utveckling, förvaltning och användning av IT.
- IT-strategin för Perstorps kommun beslutas i kommunstyrelsen och gäller för samtliga enheter inom kommunens organisation, inklusive kommunens bolag.

2. IT-ORGANISATION

2.1. Organisation och ansvarsfördelning

Ansvar för att en verksamhet bedrivs rationellt och i enlighet med givna mål och riktlinjer åvilar respektive nämnd och styrelse. För kommunens gemensamma IT-strategi svarar kommunstyrelsen. För IT-strategier och IT-planer på förvaltningsnivå svarar respektive nämnd eller styrelse.

Kommunstyrelsen ansvarar för:

- Att besluta om kommunens gemensamma IT-strategi och IT-säkerhetsplan.
- Att utse en IT-styrgrupp och IT-chef.
- Att IT-verksamheten effektivt tillgodoser kommunens gemensamma behov.
- Att den gemensamma IT-verksamheten bedrivs med högt ställda krav på säkerhet, skydd av den personlig integritet och förtroende hos allmänheten
- Att ansvara för IT-säkerhetsfrågor i kommungemensamma system.
- Att utfärda tillämpningsanvisningar till arkivförfattningarna på IT-området.
- Att utöva tillsyn över nämndernas hantering av allmänna handlingar på IT-området.
- Att vid behov besluta om vilken information och vilka IT-system som skall vara gemensamma för kommunen och vilken information och vilka IT-system som skall följa gemensamma regler från kommunstyrelsen.
- Att ge förvaltningarna råd på IT-området.

Kommunstyrelsens IT-styrgrupp ansvarar för:

- Att vara kommunstyrelsens rådgivande och beredande organ i kommunövergripande IT-frågor.

Nämnd/styrelse ansvarar för:

- Att IT-verksamheten inom nämnden bedrivs med högt ställda krav på säkerhet, skydd av personlig integritet och förtroende hos allmänheten.
- Att det finns ett övergripande ansvar för IT i respektive förvaltning.

- Registeransvar som enligt datalagen åvilar nämnd/styrelse.
- Att beakta gällande offentlighets- och arkivlagstiftning på IT-området.
- Att information som rör egen verksamhet i gemensamma system är korrekt.
- Att identifiera de krav och behov som finns av IT inom respektive förvaltning.
- Att årsvis upprätta en IT-plan som redovisar nämndens planerade förändringar inom IT-området.
- Att IT-verksamheten inom nämndens verksamhetsområde effektivt tillgodoser såväl kommunens gemensamma som de enskilda verksamheternas behov.
- Att förvaltningarna ansvarar för IT-säkerhetsfrågor inom respektive ansvarsområde och deltar i det samarbete som bedrivs i gemensamma IT-säkerhetsfrågor.
- Att all berörd personal har tillräcklig utbildning och tydliga instruktioner för att genomföra sina arbetsuppgifter i samband med IT på ett effektivt och säkert sätt.
- Att den ergonomiska arbetsmiljön för personal, som använder IT-utrustning, är lämpligt utformad.

Kommunens IT-chef svarar för:

- Drift och underhåll av kommunens gemensamma system och kommunikationsnät.
- Att upprätta förslag till kommunens gemensamma IT-strategi och IT-säkerhetsplan.
- Att upprätta förslag för kommunens gemensamma kommunikationsnät.
- Att identifiera och samordna ny- och vidareutveckling samt förvaltning av system som är, eller kan bli, gemensamma för flera förvaltningar.
- Att det finns utarbetade standarder och rekommendationer avseende utrustningar och programvaror till ledning för kommunens förvaltningar.
- Att stödja förvaltningarna vid upphandling, upprättande och uppföljning av ramavtal.
- Att informationsteknologins möjligheter tillvaratas på ett för kommunen effektivt sätt, samt att verka för att förvaltningar har kännedom om informationsteknologins möjligheter att effektivisera verksamheten.
- Att verka för en god och enhetlig IT-säkerhet inom kommunen.

3. IT-SÄKERHET

3.1. IT-säkerhet

Allteftersom mer IT införs i verksamheterna ökar värdet på den information som verksamheten och systemen arbetar med. Informationen blir en strategisk resurs som måste skyddas. Speciellt viktigt är detta för verksamheter med högt ställda krav på säkerhet och skydd av personlig integritet. Den som har ansvaret för en viss verksamhet har också ansvaret för informationssäkerheten inom sitt verksamhetsområde.

IT-säkerhet kan delas upp i följande områden:

- Skydd mot obehörig åtkomst av data
- Skydd av kvalitet och konsistens på data
- Skydd mot förändring, förstöring eller spridning
- Skydd av datainvesteringar utifrån ekonomiska skäl

I alla system är säkerhetsfrågor viktiga och måste lösas på ett tidigt stadium för att på ett heltäckande och effektivt sätt kunna införa lösningen i applikationen eller systemarkitekturen. Frågor om informationens tillförlitlighet och skyddet mot insyn skall ställas tidigt inför införande av informationssystem samt fortlöpande under systemens livstid.

- IT-användning skall bedrivas med högt ställda krav på säkerhet, skydd av personlig integritet och förtroende hos allmänheten.
- Säkerheten skall ligga på en sådan nivå att kostnaderna står i proportion till riskerna och värdet av de system samt den information som skyddas.
- Informationen skall ha tillräcklig säkerhet oberoende av teknisk lösning.
- Säkerhetsfrågor skall lösas på ett tidigt stadium för att kunna införa lösningen i applikationen eller systemarkitekturen på ett heltäckande och effektivt sätt.
- Det skall vara möjligt att bevara informationen för framtiden.

3.2. IT-säkerhetsplan

Kommunen skall ha en specifik IT-säkerhetsplan med regler och rekommendationer inom IT-säkerhetsområdet som kompletterar IT-strategin.

4. INFORMATIONSSYSTEM

4.1. Systemstruktur

Kommunens övergripande IT-vision är att kunna tillgodose behovet av information till funktioner och behöriga personer på alla nivåer inom kommunen. Informationen skall vara tillgänglig på ett enhetligt och enkelt sätt i rätt tid, till rätt kostnad samt vara aktuell, korrekt och relevant.

För att kommunen skall kunna utnyttja fördelarna med IT och kunna uppnå den övergripande visionen måste man rikta in IT mot följande:

- Systemen skall byggas på etablerade och leverantörsberoende standarder.
- Lösningarna skall ha hög flexibilitet och enkelt kunna anpassas till ändrade förutsättningar.
- Systemen skall byggas upp av väldefinierade och avgränsade moduler.
- Lösningar enligt Client/Server-konceptet skall övervägas vid all nyinvestering.
- Grafiska presentationer (användargränssnitt) med standardiserade gränssnitt mot applikationerna skall utnyttjas där det är möjligt.

Systemen bör vara uppdelade i moduler/funktioner för dataåtkomst (databas), bearbetning (applikation) och presentation (användargränssnitt). Med en klar uppdelning och standardisering av dessa funktioner blir det enklare att bygga modulindelade och flexibla system som bland annat ger möjlighet att återanvända kod, nå de data som behövs från olika applikationer samt förbättra arbetsmiljön eftersom systemen och dess användning blir enhetligare.

4.2. Databas

Då kommunen upphandlar/bygger upp databaser är det av största vikt att samordna, specificera och definiera innehållet. De strategiska databaserna (kundreskontra-, löne-, fastighets- och kartdatabaserna m fl) är mycket stora och innebär avsevärda investeringar som måste leva länge. Databaser har ofta längre livslängder än de applikationer som används för att komma åt datat.

Relationsdatabaser bör utgöra grunden i de applikationer som upphandlas för hantering av ett eller flera register. I relationsdatabasteknik ingår möjligheten att hämta ut och sammanställa data ur databasen med hjälp av strukturerade frågespråk. Informationsuttag ur databas sker enligt viss standard. Strukturerade frågespråk ger möjlighet att plocka ut och sammanställa data från flera olika databaser.

I relationsdatabaser kan data i ett register ha relationer till uppgifter i andra register. Detta gör tekniken mycket flexibel och minskar kraven på dubbellagring av data.

- Nya databaser skall normalt bygga på relationsdatabasteknik och frågespråk av typen SQL.
- Åtkomst skall kunna ges så att datat kan användas inom flera applikationer och rutiner.
- För de verksamhetsgemensamma informationsmängderna bör datalagring endast ske på ett ställe.

4.3. Applikation

Det är betydligt vanligare att man förändrar hanteringen av data i applikationen än att det görs ändringar eller tillägg i databasstrukturen. Det är därför viktigt att applikationer är byggda på ett strukturerat sätt.

Moduluppbyggnad av system gör dem mer flexibla och enklare att underhålla. Vid upphandling/nyinstallation av system bör särskilt beaktas.

- Applikationerna skall vara uppbyggda modulindelad, dvs respektive funktion avgränsad och har ett klart och standardiserat gränssnitt mot övriga delar.
- En objektorienterad systemutformning skall följas i möjligaste mån.

För att ge möjlighet till samordnat arbetssätt kring utformning, behandling och lagring av dokument skall standardiserade programprodukter som till exempel ordbehandlare, kalkylhantare och grafikverktyg användas. Ett sådant arbetssätt innebär ekonomiska fördelar vid kompetensuppbyggnad och upphandling.

4.4. Presentation

Med en standardiserad presentationsfunktion och väl definierade och enhetliga gränssnitt mellan denna och applikationerna kommer man ifrån de negativa effekterna som olika presentationsprotokoll och tangentbordslayouter kan medföra. Applikationer kan då enklare distribueras i datanätverk och kan fås att se lika ut oberoende av vilken applikation som används.

Målsättning för presentationen (användargränssnittet) är att användaren i framtiden i större utsträckning ska kunna välja layout utifrån standard.

Grafiska presentationer med standardiserade gränssnitt mot applikationerna skall utnyttjas där det är möjligt (Windows-teknik).

4.5. Gränssnitt

Med gränssnitt menas enheter för kopplingar mellan olika moduler i ett system. För att uppnå en hög frihetsgrad skall man följa väl etablerade standarder för kopplingar mellan presentationsfunktionen och applikationen samt mellan applikationen och databasen. Därmed kan applikationer (ekonomisystem, PA-system, barnomsorg etc) läsa flertalet olika databaser (invånarregister, fastighetsdata, statistik, budgetdata, kartinformation etc) och presentera det på ett enhetligt sätt. Gränssnitten mellan de ingående delarna skall vara klart definierade och placerade i separata moduler som kan bytas ut eller modifieras då det är aktuellt. Moduluppbyggnad ökar lösningarnas flexibilitet och möjligheterna till utbyte av data både inom och utom kommunen. Detta underlättar då behovet av kopplingar till externa enheter kommer att öka i framtiden.

- Alla gränssnitt skall vara byggda i etablerade och gemensamma standarder.
- Alla gränssnitt skall vara klart definierade och placerade i separata moduler.

4.6. Distribuerade lösningar

För att uppnå önskad flexibilitet och moduluppbyggnad krävs oftast att IT-lösningar görs distribuerade. Med distribuerade lösningar menas system där behandling och lagring av data är uppdelade på olika lokala och centrala datorer. Distribuerade lösningar införs allt oftare enligt Client/Server-konceptet. Det finns olika varianter av Client/Server där man skiljer på var databas, applikation och presentationsfunktionen placeras i den distribuerade lösningen.

För- och nackdelar med Client/Server-lösningar måste i varje enskilt fall ställas mot andra lösningar.

Fördelarna med distribuerade lösningar är bland annat:

- Man kan tillgodogöra sig en allt bättre pris/prestanda för persondatorer i och med att maskin- och programvarupriser sjunker i kombination med förbättrade prestanda.
- Bättre funktionalitet i och med ökade möjligheter att välja system som bäst täcker de lokala funktionella behoven.
- Ökad flexibilitet och förbättrat användargränssnitt.
- Ökad möjlighet för en person att utföra flera uppgifter som tidigare varit fördelade på olika personer.
- Möjligheten att använda begränsad bandbredd i kommunikationslösningar

Distribuerade lösningar enligt Client/Server-konceptet skall övervägas vid all nyinvestering.

5. INFÖRANDE AV IT-SYSTEM

Det finns en stark koppling mellan IT-system, organisation, arbetsrutiner och kompetens. Vid införande av IT-system är det av stor betydelse att helheten beaktas för att uppnå ett bra slutresultat.

- Innan val, upphandling och införande görs av nya IT-lösningar skall relevanta förändringar i organisation och arbetsrutiner identifieras och utformas.

5.1. Konsekvensanalys

Innan kommunen eller en förvaltning gör val av eller upphandlar ett system av större omfattning, bör en beskrivning göras av förväntade konsekvenser till följd av systemets införande. En konsekvensanalys skall inkludera de ekonomiska konsekvenserna, som t.ex. kan beskrivas i en kostnads-/intäktsanalys (K/I-analys), de kvalitativa konsekvenserna samt konsekvenser i förhållande till lagar och avtal. Konsekvensanalysen ligger sedan som underlag till beslut om en investering skall göras i ett IT-system eller ej.

Kvalitativa konsekvenser inkluderar bland annat följande områden:

- Verksamheten, rutiner och arbetssätt
- Servicenivå till medborgare, kunder, leverantörer etc
- Arbetsförhållanden, arbetsmiljö och arbetsplatsutformning
- Säkerhetsaspekter
- Möjligheterna att förändra och vidareutveckla i framtiden (flexibilitet)

5.2. Val av applikationer

Vid val av applikationsprogram gäller följande riktlinjer:

I första hand bör befintliga systemlösningar inom kommunen väljas. Val av befintlig systemlösning ger samordningsfördelar i form av reducerade kostnader, enhetlig miljö och ökat utbyte och stöd.

I andra hand bör standardpaket väljas. Val av standardpaket bör, om möjligt, samordnas för flera förvaltningar för att reducera kostnaderna och ge en enhetlig miljö och ökat utbyte och stöd. Även kostnaden för utbildning mm reduceras.

I tredje hand bör applikationer väljas som har stor marknadsandel inom respektive område. Detta för att uppnå fortsatt utveckling och support av applikationen i framtiden.

Egen utveckling av lokala applikationer utan externt stöd bör inte förekomma då systemen ofta blir sämre dokumenterade, svårare att underhålla, personberoende och dyrare.

5.3. Upphandling och avtal

Upphandling skall utföras enligt gällande lagregler och riktlinjer för upphandling.

För att uppnå fördelaktiga priser bör ramavtal upprättas av den gemensamma IT-funktionen. Vid inköp av tjänster och produkter skall i första hand existerande ramavtal utnyttjas. Detta förutsatt att lägre priser inte kan erhållas på annat sätt.

Samarbete med samtliga leverantörer bör regleras i skriftliga avtal, exempelvis vid:

- Utveckling av system
- Drift av system
- Nätverkstjänster
- Inköp och installation av program och maskinvara
- Utbildning

Kommunen skall undvika att bli helt beroende av enskilda leverantörer. Detta kan uppnås genom att begränsa löptiden på avtal, använda mer än en leverantör för viss tjänst eller produkt, använda standardprodukter med ett flertal leverantörer och tillse att tillräcklig upphandlingskompetens finns inom kommunen.

- Den gemensamma IT-funktionen skall kunna ge stöd vid upphandling.
- Samordning skall ske mellan förvaltningarna vid upphandling när detta är möjligt.
- Vid inköp av tjänster och produkter skall i första hand existerande ramavtal utnyttjas.
- Samarbete med samtliga leverantörer bör regleras i skriftliga avtal.
- Kommunen skall ej bli helt beroende av en enskild leverantör.

5.4. Information och utbildning

Då IT introduceras inom nya verksamhetsområden och då IT-system införs skall berörd personal få den utbildning som krävs.

Utbildning behöver inte bara kopplas till införande av nya IT-lösningar eller IT-system, utan bör även ges fortlöpande då behov föreligger.

I samband med att IT-system tas i drift skall rätt information och utbildning ges till rätt personer.

5.5. Systemförvaltning

För varje IT-system skall det finnas en systemägare. Systemägaren är den som är ansvarig för systemets funktionalitet, finansiering och förvaltning.

6. GEMENSAMMA SYSTEM OCH INFORMATION

6.1. Obligatoriska, rekommenderade och frivilliga system

Samordning av IT-system skall ske dels på kommunnivå och dels på förvaltningsnivå. Ur ekonomisk och kompetenssynpunkt är det viktigt att dela in de system som används i kommunen så att samordning kan utföras på ett effektivt sätt.

Systemen kan delas in i följande:

- Obligatoriska
- Rekommenderade
- Valfria

Obligatoriska system

Obligatoriska system är IT-system som kräver gemensamma funktioner exempelvis på grund av lagar, avtal, säkerhet, uppföljningsbehov och/eller samordningsvinster. Systemets funktioner gör det obligatoriskt för verksamheten. Exempel på obligatoriska system är centrala kommunikationssystem, elektronisk post, ekonomi- och lönesystem samt word-excel-powerpoint.

Kommunstyrelsen beslutar vid behov vilka system som är obligatoriska för hela kommunen.

Rekommenderade system

Syftet med rekommenderade system är att minska antalet system för samma funktion. Det blir då enklare att upprätthålla kompetens, underhålla och förvalta systemen. Rekommenderade system är ofta baserade på standardpaket.

Valfria system

Valfria system har inga överordnade krav. Valfria system inkluderar både större applikationer som kommunicerar över det gemensamma kommunikationsnätverket och helt lokala applikationer som stödjer speciella delar av verksamheten.

7. KOMMUNIKATION

Med kommunikation avses här överföring av information i form av data, text, bild och ljud med hjälp av informationsteknologi.

En av de viktigaste effekterna vid användning av IT-system är informationsutbyte eller kommunikation mellan människor. Kommunikationssystemen tillhör infrastrukturen och är en hörnsten i informationshanteringen och en förutsättning för en väl fungerande decentraliserad organisation. Kommunikationssystemen ökar kraftigt möjligheterna att komma åt information och ökar möjligheterna till personlig, lokal och gemensam informationsbehandling. Kommunikationsnäten medger också att kommunens externa datatrafik kan struktureras på ett ekonomiskt rationellt sätt.

7.1. Gemensamt kommunikationsnät

Ett av kommunens mål är att befintlig information skall vara tillgänglig för behöriga så snart den efterfrågas. Inskränkningar i tillgången till information får endast ske med hänvisning till säkerhet, sekretess eller integritetsskäl. För att uppfylla detta mål skall kommunens samtliga datorsystem anslutas till ett gemensamt kommunikationsnät. Datorsystem som endast innehåller information som efterfrågas lokalt, dvs inom den egna verksamheten, kan i mycket speciella undantagsfall undantas från denna regel.

Kommunens gemensamma kommunikationsnät är strukturerat i tre logiska nät:

- Administrativt nät
- Undervisningsnät
- Publikt nät

Administrativa nätet hanterar kommunikationen för kommunens administrativa system ex ekonomisystem, social omsorg, personal- och lönesystem, kommunaltekniska system mm.

Undervisningsnätet ansluter datorer som används i undervisning och utbildning. Samtliga kommunens skolor ansluts till detta nät.

Publika nätet innehåller externa kommunikations- och databasanslutningar, Internetanslutningar, mm mm. Publika nätet används av administrativa nätet och undervisningsnätet för bl a extern kommunikationstrafik.

Det publika kommunikationsnätet kan även användas av företag och allmänhet.

Kommunikation mellan näten tillåts endast i kontrollerade och övervakade anslutningspunkter.

Ett väl utbyggt och säkerhetsmässigt strukturerat kommunikationsnät är en förutsättning för att IT-systemen ska fungera och ge positiva ekonomiska effekter. Detta gäller inte minst vid användningen av E-post, elektronisk handel mm.

- Samtliga enheter skall vara anslutna till ett gemensamt kommunikationsnät, för att möjliggöra att alla kommer åt all data som krävs för att utföra sina uppgifter.
- Kommunikationsnätet skall uppfylla höga krav på säkerhet, tillgänglighet och tillförlitlighet.
- Gemensamma och etablerade standarder skall användas för gränssnitt, protokoll, utrustning etc. Före anslutning av utrustning till kommunikationsnätet skall godkännande ske av kommunens gemensamma IT-funktion.

7.2. Elektronisk post- och meddelandesystem

Elektroniska post- och meddelandesystem är en samlad beteckning på system som hanterar post, meddelande, bokningar, kallelser, filöverföringar mm både internt och externt. E-mail ingår som en del i dessa system.

För att uppnå tillräcklig säkerhet och enkelhet vid användningen av dessa möjligheter är det av stor vikt att systemet struktureras i ett internt system med kopplingar till olika externa system. (E-mail, fax mm)

Ett utbyggt system ger mycket bra möjligheter att minska kopieringsmängder, internpost mm.

Vid användning av elektronisk post skall offentlighets- och arkivsynpunkterna beaktas.

7.3. Elektronisk handel

Elektronisk handel är en metod för utväxling av information och betalningar, i form av standardiserade dokument, mellan olika datasystem. Exempel på dokument är beställningar, leveransbesked, fakturor och betalningar, alla med ett standardiserat innehåll och omgivna av rutiner som följer standardiserade former.

Utvecklingen av elektronisk handel är för närvarande mycket intensiv genom bl a direktiv och initiativ finansierade från regering och riksdag.

Kommunen skall bevaka utvecklingen så att anpassningen till kommande system och lösningar kan ske på ett för kommunen optimalt sätt.

7.4. Telefoni, röstbaserade meddelandesystem och bildöverföring

Lösningar som använder sig av bilder, video och tal samt överföringen av dessa är ett område inom data- och telekommunikationen som utvecklas snabbt. Allt fler produkter och användningsområden introduceras, bland annat inom områdena telefoni, röstbaserade meddelandesystem och bildöverföring.

Lösningar måste samordnas med övrig kommunikationsstrategi och överföring bör i största mån gå över det gemensamma kommunikationsnätet för data- och telekommunikation.

Telefoni, röstbaserade meddelandesystem och bildöverföring kopplas allt mer samman med IT-lösningar baserade på data och datorer. Telefoni kan samordnas och optimeras genom att använda sig av gemensamma växlar som möjliggör utökad funktionalitet.

Kommunens interna telefonibehov kan vidare ledas över det gemensamma kommunikationsnätet då kapaciteten tillåter detta och på så sätt minska kostnaderna för hyrda telelinjer.

Via detta förfarande kan man minimera kostnaderna med avseende på data- och telekommunikation.

- IT-funktionen skall ansvara för och samordna utvecklingen inom teleområdena.

8. KOMPLETTERANDE DOKUMENT

Följande dokument skall finnas inom kommunen:

- Gemensam IT-strategi för kommunen
- Gemensam IT-säkerhetsplan för kommunen
- Förvaltningsspecifika IT-planer