

Kommunstyrelsens och barn- och
utbildningsnämndens effektivitet och
ändamålsenlighet i postöppning och
registrering av allmänna handlingar

Östersunds kommun

Revisionsrapport

November 2010

Tove Färje

Innehållsförteckning

SAMMANFATTNING.. 3

1. BAKGRUND .. 4

1.1 UPPDRAG OCH REVISIONSFRÅGA .. 4

1.2 AVGRÄNSNING OCH METOD ... 5

2. RUTINER FÖR POSTÖPPNING OCH REGISTRERING AV ALLMÄNNA HANDLINGAR 6

2.1 ÖVERGRIPANDE RUTINER OCH STYRDOKUMENT ... 6

2.2 PRAKTISK HANTERING - KOMMUNSTYRELSEN .. 7

2.3 PRAKTISK HANTERING - BARN- OCH UTBILDNINGSNÄMNDEN ... 8

2.4 E-POST .. 8

2.5 HEMLIGA HANDLINGAR .. 8

2.6 ANSVAR OCH INTERN KONTROLL .. 9

2.7 REVISIONELL BEDÖMNING .. 9

3. KUNSKAP OM OFFENTLIGHETSLAGSTIFTNINGEN ... 10

3.1 REVISIONELL BEDÖMNING .. 10

4. UTLÄMNANDE AV ALLMÄN HANDLING .. 10

4.1 REVISIONELL BEDÖMNING .. 11

3 of 12

 Sammanfattning

På uppdrag av de förtroendevalda revisorerna i Östersunds kommun har Komrev inom PwC
granskat kommunstyrelsens och barn- och utbildningsnämndens effektivitet och
ändamålsenlighet i postöppning och registrering av allmänna handlingar.

Vår bedömning grundar sig bland annat på följande granskningsiakttagelser:

 Det finns väl utformade kommunövergripande rutinbeskrivningar. Dokumenten är väl
kända och används i det dagliga arbetet av registratorerna.

 Ett av kommunens utvecklingsforum är ärendehanteringsforumet som har en viktig roll
i att bl.a. utveckla diarieföring och posthantering.

 Det finns väl fungerande rutiner för postöppning och för diarieföring av handlingar.
Central postöppning både tillämpas och tillämpas inte. I de fall det inte tillämpas finns
en risk att handlingar som ska diarieföras inte lämnas för diarieföring i tillräcklig
utsträckning. Vi ser också att det finns en risk att inkommen post (inklusive e-post)
lämnas oöppnad när handläggare inte är i tjänst.

 I granskningsarbetet har det framkommit att både kommunstyrelsens och barn- och
utbildningsnämndens hantering av handlingar innehållande sekretessbelagda uppgifter,
i förhållande till offentlighetslagstiftningen, inte fungerar optimalt.

 Det finns ändamålsenliga rutiner och tillräckliga kunskaper i hantering av utlämnande
av allmänna handlingar. Av genomförda stickprov genom förfrågningar av allmänna
handlingar via e-post har 10 av 13 lämnat korrekt svar inom ett dygn.

Vi lämnar följande förslag på förbättringsåtgärder:

 Kommunstyrelsen och barn- och utbildningsnämnden måste säkerställa att handlingar
innehållande sekretessbelagda uppgifter registreras i enlighet med
offentlighetsprincipens avsikter.

 Utveckla metoder för uppföljning av diarieföring och posthantering.

 Fullmakter bör användas när direktadresserad post öppnas.

 För att höja kompetensen inom offentlighetslagstiftningen kan introduktionsplanen för
nyanställda kompletteras med ett avsnitt om detta.

Vår sammanfattande bedömning är att kommunstyrelsen och barn- och utbildningsnämnden
har, med vissa undantag, ändamålsenliga och effektiva system och rutiner samt tillräcklig
intern kontroll avseende postöppning och registrering, som säkerställer att
offentlighetslagstiftningen efterlevs.

4 of 12

1 Bakgrund

Tryckfrihetsförordningen, som är en av grundlagarna, anger att; "Till främjande av ett fritt
meningsutbyte och en allsidig upplysning skall varje svensk medborgare ha rätt att taga del av
allmänna handlingar”. Medborgarnas möjlighet till insyn och kontroll av myndigheternas
verksamhet och arbete är en grundläggande beståndsdel av den svenska demokratin.

Lagstiftningen ställer stora krav på att myndigheterna ska ha en god offentlighetsstruktur, d.v.s.
hantera och förvara sina handlingar så att allmänhetens insyn kan garanteras.
Informationsflödet i kommunerna är emellertid omfattande och med den tekniska utvecklingen
utmanas kommunernas hantering dagligen. Handlingar är inte längre bara den traditionella
pappersposten, utan också fax, e-post, röstmeddelanden och SMS. Majoriteten av de handlingar
som kommunen hanterar är allmänna och offentliga. Huvudregel, enligt Offentlighet- och
sekretesslagen, är att allmänna handlingar ska registreras skyndsamt.

Allmänhetens intresse att ta del av allmänna handlingar har under senare år ökat. Att inte ha
god ordning på handlingar och ärenden innebär att myndigheten riskerar att allmänhetens
förtroende minskar och att rättssäkerheten äventyras.

Granskningen har tillkommit som en del av revisorernas bedömning av väsentlighet och risk.

1.1 Uppdrag och revisionsfråga
På uppdrag av de förtroendevalda revisorerna i Östersunds kommun har Komrev inom PwC
granskat kommunstyrelsens och barn- och utbildningsnämndens effektivitet och
ändamålsenlighet i postöppning och registrering av allmänna handlingar.

Revisionsfråga:

 Har kommunstyrelsen och barn- och utbildningsnämnden ändamålsenliga och effektiva
system/rutiner samt tillräcklig intern kontroll avseende postöppning och
registrering/diarieföring, som säkerställer att offentlighetslagstiftningen efterlevs?

Kontrollfrågor:

 Har myndigheterna tillfredsställande rutiner för postöppning och registrering av
allmänna handlingar?

 Efterlevs rutiner och regler? Finns tillräcklig intern kontroll avseende gällande rutiner
och regler?

 Har berörd personal tillräcklig kunskap för att säkerställa att offentlighetslagstiftningen
efterlevs? Är ansvarsfördelningen tydlig och känd i organisationen?

 Sker utlämnande av allmän handling på ett korrekt sätt enligt lagstiftning och
kommunens egna regler?

 Finns kunskap och ändamålsenliga rutiner för utlämnande av allmän handling?

5 of 12

1.2 Avgränsning och metod

Granskningen omfattar kommunstyrelsen och barn- och utbildningsnämnden. Granskningen
omfattar alla typer av handlingar som inkommer eller upprättas dvs. traditionell post, e-post,
fax osv.

Genomgång och analys av aktuella dokument och rutiner/instruktioner ex. regler för
postöppning, e-post regler, delegationsordning och dokumenthanteringsplan. Intervjuer
genomförs med registratorer, chefer, rektorer, skoladministratörer och handläggare.

Stickprov i diariet/postlista (avseende 2010) för att säkerställa att registreringen uppfyller
lagens krav på diarienr/löpnr, angivande av avsändare/mottagare, datum, och ärendeinnehåll.

Jämförelse av antalet inkomna/upprättade handlingar under en tidsperiod 2007, 2008, 2009
samt t o m 2010-06-30.

6 of 12

2 Rutiner för postöppning och registrering av allmänna
handlingar

I Östersunds kommun diarieförs (en typ av registrering) allmänna handlingar, av allmän
karaktär, i dokument- och ärendehanteringssystemet KommunOffice. En gemensam, för
nämnder/styrelse, nummerserie används. Andra typer av handlingar registreras i specifika
verksamhetssystem eller förvaras systematiskt i pärm eller i akter.

2.1 Övergripande rutiner och styrdokument
Det finns tre kommunövergripande rutinbeskrivningar som alla innehåller information om hur
allmänna handlingar ska hanteras; Registrering av handlingar samt diarieföring (beslutad
2007-01-08 och reviderad 2010-06-11), E-post i Östersunds kommun, samt Anvisningar och
rutiner för ärendehanteringsprocessen (beslutad 2002-03-14 och reviderad 2008-02-25).

Registrering av handlingar samt diarieföring
Rutinen gäller handlingar som diarieförs.

Rutinen innefattar bl.a.;

 vad som enligt offentlighetslagen ska diarieföras, d.v.s. handlingar innehållande
sekretessbelagda uppgifter

 uppgifter som ska framgå av diariet

 postöppningsrutiner

 handlingstyper som ska diarieföras

 handlingstyper som inte ska diarieföras

 enhetliga ärendemeningar, med förslag på lämpliga sökord

 vilka handlingar som ska scannas, respektive vilka som inte scannas

 allmänna hänvisningar

E-post i Östersunds kommun
I rutinbeskrivningen tydliggörs att e-post ska behandlas som viken annan post som helst. Varje
nämnd/styrelse har en myndighetsbrevlåda med egen e-postadress. Den personliga brevlådan
ansvarar de anställda själva för. Anställda ska vidarebefordra allmänna handlingar som ska
registreras till registrator.

Vid planerad frånvaro finns beskrivet att, och hur, e-posten ska vidarekopplas till ersättare och
att ett bestämt automatsvar ska läggas in.

Anvisningar och rutiner för ärendehanteringsprocessen
Innehåller bl.a. former för registrering och beredning av ärenden. Det framgår att akt med
originalhandlingar ska så långt som möjligt förvaras hos registrator. Registrator skickar ärendet
till registrators digitala arbetsbord. Handläggaren tar sedan själv ur systemet ut de handlingar
som hon/han vill ha i pappersform. Handlingar innehållande sekretessbelagda uppgifter
kopieras och lämnas till handläggare.

I övrigt finns framtagna mallar för medgivande/fullmakter i vilka anställda kan godkänna att
post, inklusive e-post, som direktadresseras får öppnas av person som handhar postöppning på
myndigheten.

7 of 12

2.2 Praktisk hantering - kommunstyrelsen
Inom kommunstyrelsens verksamhetsområde finns två huvudregistratorer, en registrator för
personal och en registrator för utveckling och tillväxt.

Registratorerna tar emot, öppnar och stämplar den post som skickas till
kommunledningsförvaltningen, personal och näringslivskontoret. Fullmakter för postöppning
finns och används. Postlista förs över inkommande och utgående handlingar. De diarieför det
som ska diarieföras enligt kommunstyrelsens dokumenthanteringsplan och enligt
rutinbeskrivningen ”Registrering av handlingar samt diarieföring”. Post till andra
verksamheter inom kommunstyrelsen (arbetsmarknad, lärcentrum, navigationscentrum,
integrationsservice, kommunalrådsexpeditionen, överförmyndaren och utvecklingsenheten)
öppnas av respektive enhet. De ansvarar själva för att det som ska diarieföras överlämnas till
nämndadministration (huvudregistratorerna). Utvecklingschefen är ansvarig för att detta
fungerar inom arbetsmarknad, lärcentrum och navigationscentrum.

Av de genomförda stickproven i diariet framgår att samtliga registreringar uppfyller lagens krav
på diarienummer, angivande av avsändare/mottagare, datum, och ärendeinnehåll. I
kommunstyrelsens diarium har under åren 2007-2010 registrerats mellan 555 och 622 ärenden
per år.

Vid längre frånvaro för registratorerna, ex. semester, finns rutiner som säkerställer att post blir
öppnad och registrerad i samma utsträckning som under ”terminstid”. De enheter som inte har
rutinen att registrator öppnar posten, riskerar att inkommen post inte öppnas i tillräcklig
omfattning, framförallt vad gäller direktadresserad post.

Det förekommer att registratorerna uppmärksammar att det går lite för lång tid mellan att
posten har öppnats till att de får den för registrering.

Registratorerna uppger att de inte kan ha någon kontroll över om de får in alla handlingar som
ska diarieföras eftersom de bara ser det som kommer till dem. Det framkommer att registrator
ibland förstår att inte alla handlingar har lämnats för registrering, av handläggare, då svar på
skrivelse inkommer i posten.

De flesta handläggare arbetar i dokument- och ärendehanteringssystemet, det innebär att deras
upprättade skrivelser registreras i och med att de skapas. När handläggare påbörjar ett helt nytt
ärende lägger registrator upp ett nytt ärende i systemet och ger därmed handläggaren möjlighet
att arbeta direkt i systemet med sitt ärende.

Kommunledningsförvaltningens har tagit fram följande rutinbeskrivningar:

 Administrativa regler för ärendehantering. En rutinbeskrivning som bl.a. tydliggör
postöppning, fullmakter och registrering.

 Rutiner för registrering i postlistan. Reglerar hur postlistan i KommunOffice ska
användas.

8 of 12

2.3 Praktisk hantering - barn- och utbildningsnämnden
Inom barn- och utbildningsnämnden finns en huvudregistrator som har central stabsfunktion.
All diarieföring sker centralt sedan 2008-02-01. Omorganisationen av registreringen
genomfördes utifrån effektivitets- och rättssäkerhetssynpunkt.

Inom barn- och utbildning finns en registrator som tar emot, öppnar och stämplar den post som
skickas till den centrala stabsfunktionen. Fullmakter för postöppning finns och används.
Postlista förs över inkommande handlingar. Registratorn diarieför det som ska diarieföras enligt
nämndens dokumenthanteringsplan och enligt rutinbeskrivningen ”Registrering av handlingar
samt diarieföring”.

Av de genomförda stickproven i diariet framgår att samtliga registreringar uppfyller lagens krav
på diarienummer, angivande av avsändare/mottagare, datum, och ärendeinnehåll. I barn- och
utbildningsnämndens diarium har under åren 2007-2010 registrerats mellan 472 och 547
ärenden per år.

De flesta handläggare arbetar i dokument- och ärendehanteringssystemet, det innebär att deras
upprättade skrivelser registreras i och med att de skapas. När handläggare påbörjar ett helt nytt
ärende lägger registrator upp ett nytt ärende i systemet och ger därmed handläggaren möjlighet
att arbeta direkt i systemet med sitt ärende.

All post går inte via registratorn utan det som adresseras till skolor går direkt till respektive
skola. Skolpersonal måste därmed ta ansvar för att det som ska diarieföras överlämnas till
registrator. Det som ska diarieföras skickas via administratör, rektor eller lärare till registratorn.
Alla skolområden har en administratör som bl.a. ska föra postlista (görs ej av alla) över inkomna
och utgående handlingar. Postlistan görs i ett excelldokument.

Vid längre frånvaro för skoladministratörer, rektorer och annan personal, ex. semester, finns
rutiner som säkerställer att post blir öppnad och registrerad i samma utsträckning som under
”terminstid”. Inom skolområdet hjälps administrativ personal och rektorerna åt med
inkommande post. En skola i respektive skolområde tar emot all post som skickas till skolorna
inom samma skolområde. Fullmakter används inte.

2.4 E-post
Vad avser e-post finns myndighetsbrevlådor som administreras av registratorerna. Dessa
brevlådor öppnas dagligen. Rutinbeskrivningen för e-post är, enligt de intervjuade personerna,
känd i organisationen. Det framgår av rutinbeskrivningen bl.a. hur e-post ska hanteras vid
längre frånvaro. Den ska vidarekopplas och ett automatsvar ska läggas in. Av genomförda
intervjuer och stickprov framkommer att denna del av rutinen inte följs fullt ut. Ofta används ett
frånvaromeddelande med hänvisning till annan person som kan kontaktas.

Anledningen till att inte e-post vidarebefordras anges vara att de flesta öppnar sin e-post själva,
även under semestrar och vid sjukdom.

2.5 Hemliga handlingar
Hemliga handlingar ska enligt bestämmelserna i offentlighets- och sekretesslagen alltid
registreras (med vissa undantag). De ska finnas i ett samlat register över inkomna, upprättade
och expedierade handlingar.

9 of 12

Inom barn- och utbildningsnämnden hanteras relativt många handlingar innehållande
sekretessbelagda uppgifter. En del av dessa handlingar lämnas för diarieföring medan andra
förvaras på respektive skola och läggs i elevakter, i enlighet med dokumenthanteringsplanen. De
handlingar som läggs i elevakter registreras på ett försättsblad som tillhör respektive akt. Det
går inte, för en utomstående, att få en samlad överblick av vilka handlingar som finns.

Inom kommunstyrelsen hanteras ett fåtal handlingar innehållande sekretessbelagda uppgifter.
Näringslivsenheten hanterar hemliga handingar som i stor utsträckning inte registreras. I
intervjuer anges orsaken till detta bl.a. vara en rädsla att hemliga uppgifter ska spridas.

2.6 Ansvar och intern kontroll
Ett av kommunens utvecklingsforum, Ärendehanteringsforum, arbetar sedan 2003 löpande
med att utveckla ärendehanteringsprocessen och rutiner för bl.a. diarieföring. Forumet går
kontinuerligt igenom KommunOffices funktioner och föreslår leverantören
förbättringsåtgärder. Syftet är att utveckla KommunOffice så att det stödjer
ärendehanteringsprocessen ännu bättre.

2007 genomfördes av kommunledningsförvaltningen en uppföljning av hur de
kommunövergripande rutinerna följts och tillämpats. Bl.a. granskades registrering av
budgetdokument, förvaring av originalhandlingar och enhetliga ärendemeningar. Det ska ske en
ny uppföljning, när de nya rutinerna är implementerade, avseende registrering av handlingar.

Internkontrollplanen innehåller inte kontroll av diarieföring och posthantering.

Inom ärendehanteringsforumet finns en centralt ansvarig utsedd och även ”lokalt” ansvariga för
respektive förvaltning. I övrigt är det förvaltningscheferna ansvar att hantering av handlingar
sköts på ett ändamålsenligt sätt och i enlighet med fastställda rutinbeskrivningar.

2.7 Revisionell bedömning
Vår bedömning är att det finns väl utformade styr- och rutindokument.
Ärendehanteringsforumet har tagit ett stort ansvar för framtagande av styr- och
rutindokumenten. Dokumenten är väl kända och används i det dagliga arbetet av
registratorerna. Forumet har en viktig roll i att bl.a. utveckla diarieföring och posthantering.
Utvecklingsarbetet som bedrivs innebär att arbetssätt och rutiner följs upp. Ett bra exempel är
den dokumenterade uppföljningen som gjordes 2007. För att ytterligare förbättra
uppföljningen kan internkontrollplanen kompletteras med kontroll av diarieföring och
posthantering.

Det finns väl fungerande rutiner kring diarieföring av handlingar och posthantering.
Registratorerna är kunniga och engagerade. Det faktum att handläggare arbetar i dokument-
och ärendehanteringssystemet innebär att handlingar tillhörande ett ärende registreras
automatiskt när de färdigställs. Detta arbetssätt bidrar till att handlingar i högre grad registreras
korrekt.

Central postöppning både tillämpas och tillämpas inte. I de fall det inte tillämpas finns en stor
risk att handlingar som ska diarieföras inte lämnas för diarieföring i tillräcklig utsträckning. Vi
ser också att det finns en risk att inkommen post (inklusive e-post) lämnas oöppnad när
handläggare inte är i tjänst. Vi bedömer att de som inte vidarebefordrar sin e-post under

10 of 12

semestrar etc. är medvetna om att de själva, måste öppna e-posten varje dag. Det går däremot
inte att säkerställa att detta görs.

I granskningsarbetet har det framkommit att både kommunstyrelsens och barn- och
utbildningsnämndens hantering av handlingar innehållande sekretessbelagda uppgifter, i
förhållande till offentlighetslagstiftningen, inte fungerar optimalt. JO har preciserat följande
krav på registrering: ”Offentliga handlingar ska hållas tillgängliga på ett lätt överblickbart
sätt. Det är inte acceptabelt om man gör som man vill från fall till fall. Det måste finnas en fast
ordning.”

3 Kunskap om offentlighetslagstiftningen

Utbildningsinsatser inom bl.a. offentlighetslagstiftningen anordnas kontinuerligt både med
interna utbildare och externa utbildare. De intervjuade uppger att det ändå alltid finns ett behov
av utbildning/uppdatering inom offentlighetslagstiftningen.

Det finns ett dokument för introduktion av nyanställd personal, ”Välkommen till Östersund”,
som innehåller ett antal åtgärder. I denna nämns inte att det i introduktionen ska ingå
information om offentlighetslagstiftningen.

Det finns även en introduktionsplan för nyanställda rektorer. Denna plan innehåller ett särskilt
avsnitt som behandlar lagstiftning som berör skolans verksamhet och allmän administrativ
verksamhet. De intervjuade uppger att detta avsnitt bl.a. innehåller information om
offentlighetslagstiftningen.

3.1 Revisionell bedömning
Kunskaperna i offentlighetslagstiftningen bedöms vara varierande, men övervägande bra.
Utbildningar har erbjudits med jämna mellanrum, men trots detta finns det ett behov av
utbildning, framförallt för anställda ute i verksamheterna.

Att komplettera introduktionsplanen med ett avsnitt kring offentlighetslagstiftningen kan vara
en metod att höja kunskapsnivån.

4 Utlämnande av allmän handling

Delegationsordningarna för både kommunstyrelsen och barn- och utbildningsnämnden
innehåller delegation om att neka utlämnande av allmän handling. Alla intervjuade är insatta i
vem som får fatta beslut om att neka utlämnande av allmän handling. Handlingar innehållande
sekretessbelagd information efterfrågas sällan. Vid förfrågan lämnas delar ut av en handling
som innehåller både offentliga och hemliga uppgifter och man mörkar/maskerar de delar som
är hemliga.

Barn- och utbildningsnämndens dokumenthanteringsplan innehåller ett avsnitt om
tryckfrihetsförordningens och offentlighetsprincipens regler om utlämnande av allmän

11 of 12

handling. Förutom detta använder registrator en rutinbeskrivning inkl. lathund för utlämnande
av allmän handling.

Vi har i granskningsarbetet skickat ett antal förfrågningar om utlämnande av allmänna
handlingar via e-post till handläggare inom kommunstyrelsen och barn- och
utbildningsnämnden. Tabellen nedan redovisar resultatet.

Skickade
förfrågningar

Korrekt
svar, inom
ett dygn

Korrekt
svar, inom
en vecka

Inget svar Motfråga ställdes om
våra namn och/eller
syfte

KS 7 5 - 2 1

BUN 6 5 - 1 -

Totalt 13 10 - 3 1

4.1 Revisionell bedömning
Det statistiska underlaget är för litet för att kunna anses vara tillförlitligt men resultatet ger
ändå en bild av hur handläggare i organisationen förhåller sig till reglerna om utlämnande av
allmän handling.

Vår bedömning är att det finns ändamålsenliga rutiner och tillräckliga kunskaper i hantering av
utlämnande av allmänna handlingar.

12 of 12

2010-11-25

_____________________________ _______________________________

Tove Färje, projektledare Anneth Nyqvist, uppdragsledare

