

1

SVERIGES DIGITALISERINGSKOMMUN 2019

Kommunernas
utveckling i en

digital tid

EUROPAS STÖRSTA KONFERENS OCH FACKMÄSSA OM

VERKSAMHETS- OCH SAMHÄLLSUTVECKLING

KVALITETSMÄSSAN DEN 12–14 NOVEMBER 2019 • SVENSKA MÄSSAN I GÖTEBORG

Ett smartare samhälle

2

Introduktion

Utmärkelsen Sveriges DigitaliseringsKommun 2019 firar

i år tioårsjubileum. Det känns stort och viktigt att fira

kommunernas utveckling i en digital tid.

Syftet med utmärkelsen är att stimulera den fortsatta

moderniseringen och förbättringen i kommunerna.

Till Sveriges DigitaliseringsKommun utses den kommun

som har lyckats bäst med att använda digitaliseringens

möjligheter för att utveckla verksamheterna, demokratin

och kommunen som helhet.

Den svenska välfärden måste hela tiden utvecklas i takt

med förändrade utmaningar och nya möjligheter. Digi­

talisering, innovationer och nya idéer som skapar håll-

bara lösningar för hållbara liv i hållbara samhällen är en

förutsättning för att även i framtiden erbjuda en välfärd

i världsklass. Ett smartare samhälle för alla helt enkelt

– utveckling i en digital tid.

Som en nyhet inför utmärkelsen har skriften Kommunernas

utveckling i en digital tid tillkommit. Syftet med denna är att

ta tempen på den digitala utvecklingen bland Sveriges kom­

muner. Den färdigställda skriften består av 44 kommuners

bidrag. 28 kommuner valde att ställa upp i utmärkelsen

Sveriges DigitaliseringsKommun 2019. Av dem nominerade

juryn fem kommuner och under hösten har juryn gjort besök

på plats och har intervjuat kommunstyrelsens ordförande,

kommundirektören och utvecklingschef eller motsvarande.

Vi har samlat samtliga bidrag i den här skriften. Ta en stund

och läs om vilket utvecklingsarbete respektive kommun är

mest stolta över, vilken effekt insatserna har gett och vilka

lärdomar kommunen har dragit av arbetet.

Jenny Birkestad

Chef för avdelningen för digitalisering

på SKL och juryns ordförande

3

Ale kommun

IT-chef

0303-703 000 / 072-520 04 60
christina.larsson@ale.se

Christina Larsson

Vad är kommunen
mest stolt över?
I Ale kommun är vi stolta över vårt målinriktade digitali­

seringsarbete där vi adresserar såväl nödvändiga struktur­

förbättringar som innovativ utveckling av nya digitala lös­

ningar. Arbetet har sin utgångspunkt i vår policy för digi­

talisering som har en direkt koppling till kommunens

vision – Ale lätt att leva. Här finns även en spännande

koppling till kommunens arbete för förverkligandet av

Agenda 2030. I arbetet, som går under benämningen

Ale i 360 grader, har över 200 personer intervjuats om

vad som är viktigt i framtiden för ett gott liv i Ale.

Här blir det tydligt att digitaliseringen är avgörande

förändringsfaktor för att möta upp mot våra invånares

förväntningar på kommunen.

När det kommer till strukturella förbättringar har vi

identifierat ett antal områden och förmågor inom vilka

vi behöver förbättra oss. I det här sammanhanget tar vi

hjälp av värderingar såsom LIKA och DiMiOS. Vi har satt

upp egna indikatorer för att kunna mäta och påvisa resultat

som följs upp och presenteras årligen i verksamhetsplan

och årsredovisning.

Vi har de senaste åren etablerat ett stort antal digitala

lösningar inom samtliga verksamheter exempelvis eArkiv,

digital bygglovsprocess, GIS, GPS system för mätning, digital

övervakning av soptunnor, chattbott, mobila arbetssätt inom

omsorgen, dokumentation, medicinlistor, nyckelfria lås, om­

fattande övergång till molnbaserade tjänster, utveckling av

beslutsstöd i syfte att underlätta beslutsfattande, utveck­

ling av ärendeprocessen, digitala enheter och arbetssätt för

samtliga politiker. Vi är, om vi måste välja ut ett område,

kanske mest stolta över de satsningar som sker inom skolan

och som fokuserar på våra elever, lärare och föräldrar. Vår

tidiga och offensiva satsning på 1-1 har lagt grunden för en

numera samordnad utveckling av pedagogik och vår digitala

lärmiljö.

Vilken effekt har det gett?
Med en tydlig röd tråd för digitaliseringsarbetet har vi

lyckats skapa delaktighet och engagemang i frågor som rör

innovation, verksamhetsutveckling och digitalisering. Detta

är en avgörande framgångsfaktor för vårt förändringsarbete.

För det är när vi lyckas åstadkomma verklig förändring som

vi når de stora vinsterna i form av bättre resursutnyttjande,

förbättrad tillgänglighet, ökad rättssäkerhet och kvalité i

de tjänster och den service vi erbjuder.

Vilka lärdomar har
kommunen dragit av arbetet?
Digitalisering kan inte drivas som ett eget specialområde.

Istället handlar det om att få in digitaliseringsfrågan i ordi­

narie verksamhet, på alla nivåer och ledder. Att skapa en

kultur där innovation och förändring är något positivt. Vi

behöver arbeta utifrån ett helhetsperspektiv och med det

också styra så att satsningar sker där de ger mest nytta.

Vi kan inte heller vara bäst på precis allting själva. Våra

samarbeten med andra organisationer såväl inom landet

som inom EU har varit avgörande.

mailto:christina.larsson%40ale.se?subject=

4

Alingsås kommun

Göran Westerlund
Digitaliseringsansvarig

070-675 08 05
goran.westerlund@alingsas.se

Vad är kommunen
mest stolt över?
Alingsås kommun har byggt en skolportal som samlar

alla kontakter mellan elever, skolpersonal och vårdnads­

havare. Portalen ”Arena för lärande” är en gemensam

ingång för skolans alla system och digitala lagringsplatser

med ett roll- och organisationsstyrt flöde av information

och programikoner. Portalen är tillgänglighetsanpassad och

responsiv (fungerar på alla skärmar). Portalen finns även

som app. Idag har mer än 8 000 elever, 1 800 pedagoger

och 8 600 vårdnadshavare inloggning i portalen.

Arena stödjer olika verksamheter i skolan, från förskola

till vuxenutbildning, och skapar en samlad miljö men

med mer dynamik och flexibilitet än traditionella lärplatt­

formar eftersom systemkomponenter från olika leveran­

törer kan plockas in och ut löpande. Arena ersätter inte

verksamhetssystem utan ger en gemensam ingång och

nyhetsflöde. Med automatiserad hantering av användar­

konton reduceras den administrativa bördan och skapar

hållbarhet över tid. Vilket är resultat av ett långsikt

arbete med it-arkitekturen.

Innan portalen fanns behövde pedagoger och administratörer

hjälpa till med lösenordshantering i en stor mängd system.

Vårdnadshavare hade en mängd olika inloggningar för varje

barn att hantera. Nu behövs bara en inloggning i portalen.

Om vårdnadshavaren har flera barn samlas uppgifter/infor­

mation för dessa i samma gränssnitt. Informationen är

helt roll- och gruppstyrd vilket skapar ”rätt information

vid rätt tillfälle” och besparar organisationen från att över­

informeras. Enkelhet uppnås med alla funktioner på ett

ställe som tillgång till digitala läromedel, digitala prov, IUP,

frånvaro anmälan till nationella prov, sjukanmälan, osv.

Elevens tillgång till funktioner/ikoner som kan styras uti­

från roll- och organisation men också av pedagogen. Arena

för lärande infördes först på vuxenutbildningen/SFI och

därefter har successivt införts på grundskola, gymnasiet

och förskolan. Vårdnadshavarnas anslutning var ett eget

delprojekt med specifika krav som säker inloggning.

Vilken effekt har det gett?
Det har inneburit mer undervisningstid för pedagogisk

personal. Enklare och snabbare kontaktvägar mellan hem

och skola då information om barn samlas i ett gränssnitt.

Bättre dialog mellan elev och pedagog eftersom pedagogen.

Det blir enklare när lösenord eller webbadresser inte behöver

ändras – samma lösenord för Arena, wifi och digitala en­

heter – alla funktioner samlade på en plats. Det har också

givit högre kvalitet. Portalen används frekvent – mätningar

visar att 15 200 av 18 400 konton har varit inloggade.

Alingsås har 40 000 invånare.

Vilka lärdomar har kommunen
dragit av arbetet?
Vi kan ta initiativ när det saknas färdiga lösningar.

Tack vare att många funktioner redan finns utvecklade i

öppen källkod och kan återbrukas. Vi delar med oss av vår

egen utveckling med andra vilket kan ge delade investe­

ringar och samarbeten. Agila metoder – testa och smaka

på lösningar i dialog med användarna – projektupplägg med

egen budget, styr- och projektgrupp har skapat både flexi­

bilitet som struktur. Projektarbete 2014–2017. Arena fort­

sätter nu utvecklas i förvaltning efter användarnas behov.

mailto:goran.westerlund%40alingsas.se?subject=

5

Bollnäs kommun

Katarina Ahlström
IT-strateg

027-82 57 64
katarina.ahlstrom@bollnas.se

Vad är kommunen
mest stolt över?
Vi är mycket stolta över den digitaliseringsutveckling

som Bollnäs kommun genomgår. Genom att arbeta med

en tydlig styrningsmodell, aktiva samarbeten inom hela

kommunkoncernen och med andra kommuner/regioner

samt en engagerad politik. Bollnäs kommun har arbetat

fram övergripande mål och antagit en handlingsplan för

digitalisering som har en bred förankring i hela organisa­

tionen. Inom äldreomsorgen har digitaliseringen inneburit

att vi har infört nya arbetssätt, utvecklat informationen

till medborgarna, brukarna och anhöriga. Vi har infört

verktyg som ökar kvalitén för att ge individuellt anpassat

stöd till brukarna. Vi har tagit fram en interaktiv broschyr

för att sprida information om de digitala verktyg vi använder

inom äldreomsorgen. Broschyren hjälper brukaren att se

fördelarna med digitalisering och den bidrar till att vara

en attraktiv arbetsgivare i ett kompetensförsörjningssyfte,

genom att skapa ett intresse för att arbeta inom den

här branschen.

Bollnäs kommuns digitaliseringsstrategi sätter medborgaren

i fokus och tänker Digitalt först i alla lägen.

Att aktivt arbeta med att minska det digitala utanförskapet

i fokus, här har Biblioteket en samordningsroll mellan för­

eningslivet och företagen på orten. Under ”All digital

week” visas ett axplock av de insatser som görs inom

digitalisering.

I Bollnäs kommun ska man kunna bo, driva företag och

leva i hela kommunen. Vi är möjligheternas kommun!

Vilken effekt har det gett?
-- Ökad kvalitet, delaktighet och transparens

genom digitala verktyg.

-- Brukarna kan få mer individuellt anpassat

stöd, ökad självkänsla.

-- Ökad trygghet för anhöriga.

-- Ökad information.

-- Förändrade arbetssätt som underlättar, säkerställer

och effektiviserar.

-- En förankrad färdplan som skapar samförståelse

och budgetutrymme för att genomföra digitaliseringen

i hela kommunkoncernen.

Vilka lärdomar har kommunen
dragit av arbetet?
Det är viktigt att låta medarbetarna som ser ett behov/har

ett intresse få börja testa. Att strukturerat arbeta med ett

innovationstänk. Vid varje förändring arbeta med vår

modell PIV-Process i verksamhet, där behovet kravställs,

resurstillsätts och kostnadsberäknas innan beslut fattas

och förändring genomförs.

Att ha tålamod – ge tid för förankring, kommunikation,

utbildning och införande, då blir implementeringen lyckad.

mailto:katarina.ahlstrom%40bollnas.se?subject=

6

Borlänge kommun

Stefan Rodheim
Utvecklingschef

024-36 60 30
stefan.rodheim@borlange.se

Vad är kommunen
mest stolt över?
Borlänge kommun är stolta över Sveriges första

medborgardialog i ett digitalt samtalsrum.

Medborgardialog är ett viktigt instrument för att öka

Borlängebornas möjligheter till delaktighet och inflytande.

Medborgardialog i Borlänge kommun utgår från principen

att alla de som bor, lever och verkar i Borlänge kommun är

kunniga medborgare som vill bidra till en positiv samhälls­

utveckling. God medborgardialog ska motverka exklude­

ring av olika grupper och aktivt verka för allas lika rätt till

delaktighet och inflytande. För Borlänge kommun innebär

också god medborgardialog att involvera människor tidigt

i en betydelsefull process som syftar till att ge resultat

för det lokala samhällets utveckling.

Som ett led i regeringens digitaliseringsstrategi vill

Borlänge kommun genom digitalisering förenkla och

öka tillgängligheten för medborgare, bland annat genom

e-tjänster. Att genomföra digitala medborgardialoger är

en följd av detta. I maj 2018 genomfördes därför en digital

medborgardialog om trygghet med målgruppen kvinnor

i åldrarna 35–44 år.

– Så vitt jag vet var det här den första digitala medborgar­

dialogen i Sverige som genomfördes på det här sättet, i

digitala samtalsrum. Vi genomförde dialogen i samarbete

med Högskolan Dalarna där de hjälpte oss med tekniken,

säger Stefan Rodheim, utvecklingschef på Borlänge kommun.

Deltagarna fick diskutera frågan ”Vad kan Borlänge kommun

göra för att öka känslan av trygghet hos Borlängeborna,

med fokus på kvinnornas situation?”.

Sex Borlängebor fick tillsammans med politiker diskutera

detta i ett digitalt samtalsrum, vilket möjliggjorde dialog

och inflytande från medborgarnas egna kammare.

– Vi har precis börjat med den här typen av medborgar­

dialoger och provar oss fram med olika tekniker. Det är

viktigt för oss styrande politiker att hitta bra fungerande

former för olika typer av dialog med Borlängeborna, och

att vi faktiskt använder metoder som också sänker tröskeln

mellan Borlängeborna och politiker, säger Jan Bohman (S).

Vilken effekt har det gett?
Genom att digitalisera dialogsprocessen gavs ett antal

Borlängebor möjlighet att på ett nytt sätt påverka rikt-

ningen för Borlänge kommuns kommande trygghetsarbete.

Utvärderingen visade att deltagarna uppskattade genom­

förandet och funderade på hur dialogen leder till föränd­

ring i realiteten, något som fortsättningsvis är viktigt för

kommunen att hantera. Fler dialoger i samma form planeras

och det finns en stor nyfikenhet bland nämnderna att

använda sig av denna form av digitala medborgardialoger.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitalisering av medborgardialog öppnar nya möjligheter

för att kostnadseffektivt nå nya målgrupper, målgrupper

som tidigare har varit svårt för oss att nå. Det finns en

ovana att diskutera i digitalarum vilket kräver duktiga och

erfarna samtalsledare för att få flyt i diskussionen. Det är

även viktigt att det finns en fungerande teknisk stödfunktion

där deltagarna kan få testa miljön innan dialogen. Digitala

dialoger är uppskattat av alla och är här för att stanna.

mailto:stefan.rodheim%40borlange.se?subject=

7

Borås stad

Johan Olovson
E-strateg

076-623 07 61
johan.olovson@boras.se

Vad är kommunen
mest stolt över?
Borås stad är ständigt framåtsträvande när det gäller nya

sätt att upphandla välfärdslösningar som stöd till den egna

verksamheten med kommuninvånarens fokus.

Borås Stad har arbetat uthålligt för att öka tillgängligheten

till snabbt och robust bredband. Det finns redan ett väl­

utbyggt stadsnät som kompletteras av engagerade fiber­

föreningar som byggt ut och vidmakthåller bredbands­

infrastruktur i kommunens olika delar. Nästa steg är att

knyta samman infrastrukturen för att skapa ytterligare

robusthet och utväxling för de olika ägarna av näten.

Det uthålliga arbetet fortsätter.

Genom lanseringen Borås Free WiFi kan alla som befinner

sig i anslutning till kommunens fastigheter ansluta sig till

Internet.

Borås är unik genom att erbjuda en både analog och digi­

tal sammanhållen Synpunktshantering för all verksamhet

i offentlig regi, oavsett om det gäller fixa min gata eller

min matleverans. Staden har på ett effektivt sätt samlat

alla sina blanketter och e-tjänster på ett och samma ställe

och därigenom erbjuds invånarna en enklare och mer till­

gänglig service.

Staden har genom en satsning på Smarta soptunnor (Big

Belly) kunnat byta ut hittills drygt 60 soptunnor i staden.

Denna satsning har gjort att vi kunnat minska trafiken,

antalet påsar och antalet tömningar från en gång per dag

till en gång per vecka.

En aktiv och uthållig satsning på välfärdsteknik har med­

fört att samtliga brukare inom hemtjänst erbjuds och de

flesta använder trygghetslarm.

Trygghetskamera ersätter fysiskt tillsynsbesök för att

garantera ostörd nattsömn för våra brukare.

Nyckelfria lås är installerade hos samtliga brukare i

kommun och i 1 600 offentliga lokaler där personalen

behöver tillträde.

Vilken effekt har det gett?
Staden är nu mer lyhörd för brukare, säkrare, tillgängligare,

miljövänligare och en mer attraktiv arbetsgivare. Rätt

resurser läggs på rätt saker utifrån hållbar logistik.

För personalen innebär det ökad säkerhet då man slipper

bära omkring på en nyckelknippa med 30 nycklar.

Inställelsetiden är avsevärt förkortad.

För tömningen av sopor har denna satsning gjort att

vi kunnat minska trafiken, antalet påsar och antalet

tömningar från en gång per dag till en gång per vecka.

Vilka lärdomar har kommunen
dragit av arbetet?
Att arbete med digitalisering kräver att vi utvecklar det

rent mänskliga. Att vi därigenom lever med vår tid och att

vi därför fortsätter att satsa uthålligt på ledning i föränd­

ring. Att vi får med oss såväl verksamhet som medborgare

på resan är avgörande.

mailto:johan.olovson%40boras.se?subject=

8

Båstads kommun

Anders Björk
IT-chef

0431-770 08
anders.bjork@bastad.se

Vad är kommunen
mest stolt över?
Sin identitetshantering.

Vilken effekt har det gett?
Det har sparat tid då informationen slås in en gång

och sedan sprids till olika system som prenumererar på

ändringarna. Det kan vara applikationer på pc, mac och

mobiler, passagesystem till kommunens byggnader osv.

Detta gör att våra användare alltid har rätt tillgång till

de system som är ansluta till lösningen.

Vilka lärdomar har kommunen
dragit av arbetet?
Att det tar tid att kartlägga processer samt det tar tid att

få systemägare och leverantörer att förstå nyttan med en

automatisering av identiteter.

mailto:anders.bjork%40bastad.se?subject=

9

Fagersta kommun

Jan Abrahamsson
IT-strateg

070-648 21 08
jan.abrahamsson@fagersta.se

Vad är kommunen
mest stolt över?
Fagersta kommun var relativt tidig med att ansluta sig till

den nationella infrastrukturen Mina meddelanden. Nu har

vi också helt avskaffat lönespecifikationen på papper och

börjat skicka ut den digitalt via Mina meddelanden istället.

Vilken effekt har det gett?
Följande effekter har identifierats. Kommunen sparar

ganska mycket pengar på att hantera utskicken via Mina

meddelanden istället för att låta banken göra utskicken.

De anställda får tillgång till specifikationen snabbare. Vi

har eliminerat ännu en pappershandling, vilket är bra för

miljön. Kommunikationen är säkrare än tidigare. Som

anställd når du handlingen oavsett var du befinner dig.

Mina meddelanden är en säker och bra plats att arkivera/

samla sin digitala information på.

Vilka lärdomar har kommunen
dragit av arbetet?
Resan var relativt smärtfri. Viktigt med mycket och tydlig

information och att samla olika kompetenser i projekt­

gruppen. Ett bra business case som är lätt att räkna hem.

mailto:jan.abrahamsson%40fagersta.se?subject=

10

Falkenbergs kommun

Torbjörn Larsson
IT-chef

070-698 62 58
torbjorn.larsson@falkenberg.se

Vad är kommunen
mest stolt över?
Varje digitalisering inom offentlig sektor måste bygga på

en stabil infrastruktur där säker identifikation av såväl

medborgaren som myndighetspersonen är ett måste.

Medborgarens sida är i stort och mycket löst genom

BankID och dess framfart. Den interna identifikationen har

i många organisationer släpat efter och utan denna funk­

tion hamnar de digitala processerna i en svacka eftersom

vi måste kunna logga och verifiera besluten enligt GDPR.

Falkenbergs kommun är känt för att ligga i framkant när

det gäller verksamhetsutveckling och digitalisering, vårt

senaste projekt som vi är mycket stolta över är att presen­

tera det egenutgivna ”Smarta kortet” som alla medarbetare

och politiker använder sig av vid inpassering, identifiering

och signering. Detta fysiska kort kompletteras med en till­

hörande app för mobil hantering. Kortet är kopplat till vårt

personalsystem samt har användarregistret som master.

När man blir anställd i Falkenbergs kommun får du detta

kort som är kopplat till din identitet och kan användas

som intern identifikation i kommunens system. I en allt

mer decentraliserad och mobil verksamhet krävs det flexi­

bla lösningar som löses genom att man via en mobil-app

(liknande mobilt BankID) kan verifiera sig i de tjänster som

verksamheten har och att detta förenklas både i hand­

havandet och säkerheten där spårbarheten ökas till maxi­

mum. I och med denna säkra identifiering har vi haft möj­

lighet att införa säker kommunikation via en s.k boxlösning

där vi på ett GDPR-säkert sätt kan kommunicera med såväl

myndigheter som medborgare. Nästa steg i kedjan är med

samma säkra identifikation kunna signera handlingar såsom

beslut, protokoll och andra typer av dokument helt digitalt.

För att minska belastningen på administrationen så sker

utgivningen av dessa kort till stor del via integrationer

med bl a personalsystemet och självservicestationer för

fotografering.

Vilken effekt har det gett?
Cirka 30 procent av de ärende som är kopplat till vår

interna service-desk är lösenordsrelaterat, detta kommer

att eliminerats i och med införandet av det smarta kortet

eftersom detta har en sex-siffrig pin-kod som aldrig behöver

bytas likt BankID. Kortet identifierar inte bara att du är du

utan även bestämmer vilka beslut du får fatta och gör det

möjligt att via kortets funktioner användas både till passage,

utskriftsfunktioner, betalmöjligheter m.m.

Vilka lärdomar har kommunen
dragit av arbetet?
En process som krävt många intensiva timmar och

kommunikation med leverantörer och medarbetare, en

kulturförändring där medvetenheten om att våra verksam­

hetssystem bör bli mer transparanta och säkra för att digi­

taliseringen av Sverige ska kunna gå snabbare. Även det

borde vara en central funktion som skulle hanteras över

hela offentliga Sverige så bevisas dess komplexitet genom

det havererade Efos-projektet där F-kassan och Inera gjorde

en ansats att skapa en gemensam tvåfaktorsinloggning

mailto:torbjorn.larsson%40falkenberg.se?subject=

11

Gislaveds kommun

Camilla Johansson
Utvecklingsstrateg

072-554 12 23
camjoh@edu.gislaved.se

Vad är kommunen
mest stolt över?
Arbetssättet med en digitaliseringsprocess som är vår styr­

ningsmodell. Den stimulerar till verksamhetsutveckling

genom digitalisering i Gislaved kommuns alla verksamheter

och består utav en behovsfångst och en förvaltningsmodell:

Behovsfångsten ”fångar upp” verksamheters behov och vår

beredningsgrupp för digitalisering tar beslut samt prioritering

av de ärenden som kommer in.

Förvaltningsmodellen följer behovsfångsten samt årshjulet

för budgethantering och innehåller grundläggande principer

om hur it införskaffas, förvaltas och utvecklas.

Vi har startat upp ett innovationslabb för att öka den digi­

tala mognaden och för att snabbare kunna testa ny teknik

och arbetssätt.

Införande av ett E-arkiv har inneburit att vi kan jobba

med vårt tunga digitala arv; städar och ställer av system

och säkrar att vår information bevaras framåt. Det här är

en viktig del för vårt digitaliseringsarbete, informations­

säkerhet och bidrar till effektivisering.

Vi har varit igång med vårt kontaktcenter och detta har

fallit ut mycket väl, bl.a. nya e-tjänster produceras löpande.

Vår kommun finns tillgänglig på många sätt för våra invånare

och i flera delar av verksamheten arbetas det ständigt med

att ge våra invånare möjlighet att använda digitala tjänster,

ex. välfärdsteknologi, Internetfredag.

Vilken effekt har det gett?
Behovsstyrt arbetssätt innebär att vi tvingas ur våra stup­

rör och kan prioritera utifrån ett helhetsbehov som kan

taktas mot befintlig it-infrastruktur.

I innovationslabbet testar vi; mötesrobotar, drönare,

VR-teknik, RPA for dummies, allt detta bidrar till att öka

den digitala mognaden och se möjligheten med ny teknik.

E-arkiv har inneburit att vi kunnat ställa av fem system

samt fem system arkiveras löpande.

Vilka lärdomar har kommunen
dragit av arbetet?
Lärdomen är att det måste finnas en struktur som bidrar

till en helhetssyn och ger förutsättningar för gemensamma

prioriteringar. En annan lärdom är att vi kan inte driva på

digitaliseringen snabbare än att vi säkrar den information

som finns/uppstår för att inte bygga på "städberget" ytter­

ligare. Arbetet med e-arkiv har lärt oss vikten av att tänka

arbetssätt och standardisering från början. Vi bli mer

effektiva och minskar antalet system genom konsolidering

och harmonisering av system.

mailto:camjoh%40edu.gislaved.se?subject=

12

Helsingborgs stad

Martin Güll
Digitaliseringsdirektör

073-318 16 85
martin.gull@helsingborg.se

Vad är kommunen
mest stolt över?
I Helsingborg är digitalisering inte längre en fråga om teknik

– det är verksamhetsutveckling, med teknisk nyfikenhet. Och

Helsingborg är en nyfiken kommun. Vi frågar, vi utforskar, vi

testar. Vi utmanar också gränserna för vad man kan och får.

Att misslyckas är inte bara accepterat, det är förväntat.

Staden har till och med instiftat en intern utmärkelse för

årets misstag.

Många organisationer lägger för mycket tid på ordrika

strategier och långa planer. Men världen förändras fort,

och den viktigaste egenskapen är inte längre förmågan

att planera, det är förmågan att parera. Gör, testa och

lär! Och samarbeta, internt såväl som externt.

Vi samarbetar med medarbetarna. Vi är en av de främsta

Idéslussarna i Kommunsverige, och har fått in massvis av

idéer och testat ett hundratal i liten skala, exempelvis att

använda VR i rekryteringen av sommarvikarier till vården.

När vi hjälper medarbetare att testa, så ger vi eldsjälar luft

under vingarna att våga ta initiativ som skapar förändring.

Vi samarbetar med invånarna. Vår Visionsfond ger

invånare möjligheter att testa sina idéer i visionens rikt­

ning: Helsingborg 2035. Vi ligger långt fram med öppna

data och digital inkludering genom Digidel på biblioteken.

Vi samarbetar med näringslivet, t ex genom reformgrupper

som tillfrågas hur vi ska lösa utmaningar inom digitalisering,

integration, företagsamhet och klimat. Digitaliseringsgruppen

kom fram till att kommunen behöver en accelerator, riktad

mot sin egen förändringsprocess – en innovationshubb.

Därför har vi startat Sveriges första kommunaccelerator:

Hbg Works. Det är en fysisk plats där vi samlar digitali­

serings-, tjänstedesign- och innovationskompetens, och

som erbjuder ett bootcamp för stadens medarbetare i de

metoder som moderna digitala företag bemästrar. Hbg

Works är en accelerator som stödjer ett agilt arbetssätt,

från idé och utveckling i liten skala till realisering i verk­

samheten. Här kommer vi att öka takten av förändring i

kommun Sverige – en sprint i taget.

Vilken effekt har det gett?
Digitalisering är idag en naturlig verksamhetsfråga och ligger

på varje förvaltningschefs agenda. Därför vågar verksam­

heterna ta modiga beslut, som också kan innebära att

sluta göra saker. Staden har gått helt ifrån en traditionell

turistbyrå, och jobbar istället med digitala lösningar och

samarbeten. Halva kostnaden – dubbelt så många besökare.

Det är ett av många exempel. Och resan är påbörjad med

AI. Vi automatiserar administration och service, exempel­

vis genom vår chatbot Sally.

Vilka lärdomar har kommunen
dragit av arbetet?
Den viktigaste lärdomen är att lärandet aldrig är över,

utan behöver bli det naturliga tillståndet. Denna kultur är

grunden för en organisation i förändring, och helt avgörande

för om digitalisering ska få en långsiktig effekt. Korta

insatser med hit-team eller storslagna upphandlingar får

ingen varaktighet. Transformationen i Kommunsverige

måste ske genom människor, där vi jobbar på alla nivåer

med den digitala kompetensen. Vi har kommit en bra bit

på den resan, men har fortfarande långt kvar.

mailto:martin.gull%40helsingborg.se?subject=

13

Huddinge kommun

Charbel Sarkis
E-strateg

070-198 32 33
charbel.sarkis@huddinge.se

Vad är kommunen
mest stolt över?
Ett digitaliseringsarbete som Huddinge kommun är stolt

över är Strukturstödsarbetet. Det handlar om anmälan,

utredning och uppföljning vid misstanke om diskriminering,

trakasserier och kränkande behandling på skolor och för­

skolor. Detta gjordes initialt på pappersblanketter. Frågan

var om inte skolorna kunde göra det på ett effektivare och

säkrare sätt. Detta ledde till att ett antal e-tjänster skapades

och sammankopplades så att de olika instanserna (skol­

personal, rektorer och centrala funktioner) kunde göra sin

del av arbetet i en sammanhängande kedja där behörigheten

avgjorde vad resp. roll kunde se och göra.

Huddinge kommun har sedan 2015 varit testmiljö i det fem­

åriga EU-projektet Stockholm Digital Care (SDC). SDC har

som mål att skapa tillväxt för små och medelstora företag

som arbetar med välfärdsteknik i Stockholmsregionen. Med

ett större utbud av välfärdsteknik specifikt utformad för äldre

ska projektet samtidigt bidra till ett självständigt liv och väl­

befinnande för äldre. Att vara testmiljö innebär att vi i våra

Living Lab (särskilda boenden eller hemmiljö) eller testpaneler

testar och utvärderar företagets produkter.

Huddinge kommun införde en lösning för digitala signaturer

som möjliggör att handlingar signeras utan behov av att

skriva ut dem. Den används idag av bl.a. socialnämnd vid

signering av ordförandebeslut vid omedelbara omhänder­

taganden enligt LVU och LVM inom individ- och familje­

omsorgen i Huddinge kommun samt socialjouren Södertörn.

Besluten signeras skyndsamt, dygnets alla timmar, årets

alla dagar och säkerställer på så sätt att signering av

beslut inte är ett hinder för Huddinge kommuns social­

nämnd att uppfylla lagkraven.

Huddinge kommun införde en lösning för digitala körjournaler

som dokumenterar all körning istället för de sedvanliga

papperskörjournalerna som i många fall antingen fylls i

felaktigt eller inte alls.

Vilken effekt har det gett?
Dessa arbeten har inneburit att det går snabbare, är säkrare

och enklare. Detta innebär att kommunen sparar värdefull

tid som kan användas till att utveckla verksamheterna.

Miljön är i fokus då inga papper skrivs ut. Säkerheten höjs

då inga dokument är åtkomliga till obehöriga. SDC har

inneburit nya idéer om effektivare arbetssätt, bättre

arbetsmiljö för personalen, och i förlängningen en mer

individanpassad, tryggare omsorg och ökad självständighet

för brukarna.

Vilka lärdomar har kommunen
dragit av arbetet?

-- Sätta samhällsnyttan först och bygga it-stödet därefter.

-- Tydligt ägarskap och ansvar i arbetet.

-- Ha ett holistiskt synsätt.

-- Tänk inte bara på aktuella behov utan eventuella

framtida sådana.

-- Användarvänlighet och it-/informationssäkerhet

får inte försummas.

-- Insikten om vikten av att börja i det lilla för att i förläng­

ningen nå de långsiktiga digitaliseringsmålen. Genom att

öka personalens förståelse för behovet av digitalisering

öppnar vi upp för nya arbets- och tankesätt.

mailto:charbel.sarkis%40huddinge.se?subject=

14

Hylte kommun

Madeleine Solenhill
Digitaliseringschef

073-148 94 71
Madeleine.Solenhill@hylte.se

Vad är kommunen
mest stolt över?
Trygghet, delaktighet, stolthet och framtidstro är Hylte

kommuns värdegrund, vilket tydligt har präglat det senaste

årets digitaliseringsarbete. Stolthet representerar inte bara

kommunens stolthet över det helhetsansvar vi har tagit på

digitaliseringens möjligheter och avgränsningar – utan

också det engagemang vi har haft i att genomföra föränd­

ringsresan som digitaliseringen innebär.

Hylte kommun har en stark bakgrund i it- och digitali­

seringsfrågor och var tidig med god bredbandsanslutning

och trådlösa nät. Dock har det senaste året visat på en

unik utvecklingsgrad och mognad där stark struktur,

metodik och ledarskap har arbetats fram och resulterat i

digitalisering som karaktäriserar kvalitet och värdeskapande.

Exempelvis har kommunen i hög delaktighet arbetat fram

en digital strategi ”Vårt smarta Hylte!” som beskriver den

riktning, förhållningssätt, definition och målbild Hylte

kommun ska följa under åren 2018–2021.

Strategin antar ett ”smart kommun” perspektiv, med målet

att främja livskvalitet, hållbarhet och attraktionskraft. Den

tillämpar regeringens komponenter för digitalisering och

antogs i kommunfullmäktige 06/2018. Strategin tydliggör

också betydelsen av att ALL digitalisering skall utgå från

behov, vara deltagarstyrd och målgruppsanpassad.

Kommunen prioriterade två områden för strategin som

kommande år skall fokusera på: 1) Omsorgen (förvaltning)

och 2) Digitalisering som verksamhet.

Med tydlig struktur och metodik som baseras på veten­

skaplig grund (i vad-hur-varför principen) har behovs­

inventeringar genomförts för att identifiera behov.

Behoven har omsatts i handlingsplaner och projekt.

Omsorgen har framgångsrikt ökat digitaliseringsgraden

och byggt upp en stark plattform för digitalisering på såväl

strategisk som operativ nivå. Samtidigt har kommunen

arbetat fram en kommunövergripande arbetsmodell för

digitalisering med stark ledning, verksamhetsresurser och

fysisk plattform. Vi tar ett helhetsansvar för kommunens

digitalisering.

Vilken effekt har det gett?
Den främsta effekten av att anta ett helhetsperspektiv

är att vi bygger en stabil plattform för digitalisering, som

möjliggör interna samarbets- och synergieffekter och digi­

talisering av hög kvalitet, snarare än kvantitet. Vi har en

etablerad digitaliseringsenhet som arbetar kommunöver­

gripande med ett nätverk av 30-tal personer från kommu­

nens respektive verksamheter. De är direkt kopplade mot

vår strategi och metodik, genom formering av exempelvis

Digiforum, Digidelcenter och arbetsgrupper.

Vilka lärdomar har kommunen
dragit av arbetet?
Den viktigaste lärdomen av att leda och driva digitalisering

är att alltid förstå ”Varför” man skall digitalisera. Genom

kunskap kring varför en förändring är viktig skapas tillit,

engagemang och handlingskraft på såväl strategisk som

operativ nivå samt i vår omvärld. Likaså är det av betydelse

av att ha en arbetsmetodik som bygger på deltagarstyrd

modell, där verksamheter och slutanvändare bidrar med

verksamhetskompetens och kvalitetssäkrar behov och

praktisk tillämpning samt effekt.

mailto:Madeleine.Solenhill%40hylte.se?subject=

15

Höganäs kommun

Johan Lingebrant
Processledare

042-33 71 34
johan.lingebrant@hoganas.se

Vad är kommunen
mest stolt över?
Höganäs kommun har höga ambitioner när det kommer

till digitalisering. För oss handlar det i grunden om en för­

ändringsprocess som berör alla och som kan sammanfattas

i begreppet Digital Innovativ Transformering. Det handlar

om en innovativ kunskapsresa där vi i steg transformerar

(positivt förändrar) vår verksamhet och hur vi interagerar

med våra medborgare. För oss handlar innovativ om att

tänka nytt på ett nytt sätt och att snabbt omvandla bra

idéer till att bli en del av vår och medborgarnas vardag.

Men vi tror inte att det räcker att vi som kommun arbetar

isolerat med digitalisering bara hos oss, det krävs att flera

möjliggör och formar utvecklingen tillsammans. Genom

att vara öppna och delta i flera små och stora nationella

samverkansprojekt och initiativ inom digitalisering driver

Höganäs kommun, trots sin ringa storlek och begränsade

resurser, även den nationella digitala transformationen

framåt. Såsom deltagande i FårJagLov? Digitalt först,

Smart Built Environment och DigSam.

Höganäs kommun har arbetat länge och målmedvetet med

digitalisering av samhällsbyggnadsprocessen, speciellt inom

bygglov och översikts- och detaljplaner. Ett av resultatet

är att man nu kan visualisera planmosaik med 3D-bygg­

nader i en webbscen. Data till 3D-byggnaderna samlades

in i samband med att man lät flygfotografera kommunen.

Huvudsyftet med denna visualisering är att få till en bättre

medborgardialog, samt att generera ett bättre besluts­

underlag för oss som kommun. Ett annat lokalt initiativ är

arbetet med 3D-rendering av hela kommunen och digitali­

seringen av alla planhandlingar, vilket skapar stora möjlig­

heter att tillgängliggöra information till medborgare på

ett enkelt och begriplig sätt. Inom bygglov har även guider,

digital kulturmiljöplan och ritningsarkiv publicerats för att

det ska vara lätt att göra rätt för sökande.

Vilken effekt har det gett?
Höganäs kommun tror på att skapa ett digitalt innanför­

skap där vi når ut och inkluderar alla. Vi vänder oss t ex

till ungdomar på deras digitala kanaler, vi letar upp de

som traditionellt är mindre engagerade på deras arenor.

Vi använder digitala verktyg; i dialogarbete, för att skapa

intresse och engagemang och för att få in helt nya idéer.

Det blir en mycket mer kärnfull dialog med våra invånare

men också internt. Här blir styrkan i en digitaliserad pro­

cess och presentation väldigt tydlig.

Vilka lärdomar har kommunen
dragit av arbetet?
Vi har kunnat konstatera att det handlar till stor del om

att förändra synsätt och förhållningssätt till digitalisering,

dvs det krävs en beteendeförändring, samt öka självinsikten.

Det handlar också om hur vi kan förbättra upplevelsen för

medborgarna och skapa nya värdeskapande processer internt

med hjälp av nya digital möjligheter. Vi har kunnat konstatera

att detta är inget vi gör i ett stort projekt som vi trycker

in i vardagen, utan bäst genom ett iterativt och pågående

förändringsarbete.

mailto:johan.lingebrant%40hoganas.se?subject=

16

Karlskrona kommun

Fredrik Sjölin
Utvecklingschef IT

0455-30 47 66 / 076-620 86 88
fredrik.sjolin@karlskrona.se

Vad är kommunen
mest stolt över?
Karlskrona kommun är stolt över den bredd och utveck­

lingskraft som finns inom kommunen idag. Digitalisering

ingår i det övergripande förändringsarbetet som leds av

kommundirektören. Det är ett nyckelområde tillsammans

med förändringsledning, kompetens och innovation.

Digitaliseringsarbetet är fördelat på fyra områden; eFör­

valtning, eHälsa, Digitalisering skolan och Smart City.

Samverkan drivs på internationell, nationell, regional och

lokal nivå. EU-programmet Digital Cities Challenge syftar

till att underlätta för företag att utnyttja digitalisering för

ökad konkurrenskraft och tillväxt. Här arbetar kommunen

och det lokala näringslivet tillsammans med mål, strategi

och aktiviteter för att utveckla Karlskrona som en innovativ

och hållbar stad.

Karlskrona kommun är drivande inom Serverat och Får

jag lov, två viktiga nationella projekt med kundfokus. Nu

ligger fokus på att sprida Serverat nationellt samt erbjuda

arbetsprocess, system och integrationer till kommunerna

i Blekinge.

Kommunens nya digitala översiktsplan möjliggör bättre

medborgardialog. Stadsplanering kan upplevas i 3D via

en digital tvilling av staden där det även går att lämna

synpunkter. Arbetssättet är möjligt genom ett långsiktigt

arbete med strukturerad grunddata och öppnar för nya

moderna arbetssätt både internt och i kontakten med

medborgarna.

På kommunens webbplats kan medborgare via digital

tjänst exempelvis boka ett personligt möte med kommun­

chefer, boka tid för skuldrådgivning eller borglig vigsel.

En strategi finns för att utvärdera ny teknik. Ett tiotal

Internet of Things (IoT) projekt inom olika verksamhets­

områden pågår, t ex välfärdsteknik åt alla, som genomförs

i samverkan med åtta parter med syfte att underlätta för

medborgare att utnyttja välfärdsteknik men också för att

utveckla nya arbetssätt för kommunens omsorgsinsatser.

Karlskrona ingår i City as a plattform som drivs av RISE

med målet att standardisera IoT-data för att städer enklare

ska kunna kopiera IoT lösningar.

Vilken effekt har det gett?
Förvaltningarna är mer förändringsbenägna och vågar

prova nya idéer. Nya arbetssätt utvärderas och det som

fungerar skalas upp och sprids vidare till fler verksamheter.

Karlskrona kommun erbjuder 120 e-tjänster vilket ökar till­

gängligheten och underlättar för alla som föredrar digitala

tjänster. Digitala ärendeflöden ger höjd informationskvali­

tet, ökad återanvändning av data och effektivare hand­

läggning. Ny teknik möjliggör ökad transparens och

enklare dialog med medborgare och brukare.

Vilka lärdomar har kommunen
dragit av arbetet?
Central samordning och fokus på förvaltningarnas utma­

ningar är avgörande för ett lyckat utvecklingsarbete. Stöd

och kompetens t ex inom strategi, analys, lösningsdesign,

it-arkitektur och samverkan bör samutnyttjas.

Samverkan är en framgångsfaktor liksom kompetens. Här

står Karlskrona kommun inför utmaningar när verksamhet

blir mer digitaliserad. Det behövs nya roller som ansvarar

för hela tekniska flöden, men det finns även behov av all­

mänt höjd kompetens inom digitaliseringens möjligheter.

mailto:fredrik.sjolin%40karlskrona.se?subject=

17

Karlstads kommun

Emil Joelsson
Affärskoordinator IT

073-150 82 97
emil.joelsson@karlstad.se

Vad är kommunen
mest stolt över?
Vi är stolta över att både Karlstadsbor och medarbetare

är med på framtidsresan. Digitala Karlstad är vår vägvisare

för hur vi ska jobba med digitalisering. Den har tagits fram

genom workshops, intervjuer och dialog i olika former till­

sammans med cirka 700 medarbetare och medborgare.

De senaste åren har cirka 300 digitala initiativ genomförts.

Med hjälp av AR- och VR-teknik samt vår prisbelönta webb­

plats Karlstad växer kan Karlstadsborna besöka stadens nya

resecentrum flera år innan första spadtaget ännu ägt rum.

I Gunvors kök påminner en läkemedelsdoserare att det är

dags för mediciner. Sensorer i stadens rabatter berättar för

parkskötaren Ahmed när det är dags att vattna.

Här kan medarbetarna arbeta mer mobilt och flexibelt

samtidigt som gemensamma digitala plattformar under­

lättar intern samverkan. Karlstad har blivit mer tillgängligt,

öppet och enkelt bland annat tack vare vår digitala skapar­

verkstad och visningsmiljöer, såsom Karlstadsrummet.

När vi bygger den smarta staden och Sveriges modernaste

skola kartlägger vi behov och målgrupper. Vårt SOL-

projekt har lagt grunden för ett breddinförande av väl­

färdsteknik inom vård-och omsorgsförvaltningen.

Vi säkerställer att all information i våra digitala lösningar

hanteras säkert, återanvänds och blir underlag till förbätt­

ringsarbete. Genom att arbeta gemensamt med informa­

tionssäkerhet, juridik, arkitektur och it skapar vi förutsätt­

ningar för verksamheterna att tryggt och säkert utveckla

verksamheten till nytta för Karlstadsborna. Då vi tror på

att nytta skapas i samverkan samarbetar vi med universitet

och näringsliv.

Genom goda exempel stärker vi koncernens ledare att

skapa engagemang och inspirera våra medarbetare.

Digitalisering har inget egenvärde utan är ett av många

verktyg som bidrar till att uppnå våra mål samtidigt som

vi möter Karlstadsbornas behov och förväntningar, både

idag och imorgon.

Med Digitala Karlstad som grund skapar vi en enklare var­

dag med smartare tjänster för Karlstadsborna.

Vilken effekt har det gett?
Vårt arbete har hittills bidragit till att öka delaktighet,

motverka misstro och minska rädsla för det som är nytt.

Medarbetarna har fått bättre verktyg för intern samverkan

och vi har tagit ett samlat grepp om koncernens informa­

tionshantering. Idag arbetar vi mer målmedvetet och med

större insikt om att information är vår viktigaste resurs.

Våra politiker är engagerade och driver frågor som digital

signering och koncerngemensam Mina sidor-funktion för

Karlstadsborna på vår webbplats www.karlstad.se

Vilka lärdomar har kommunen
dragit av arbetet?
Det räcker inte enbart med en digital infrastruktur.

För att hitta de bästa lösningarna och möjliggöra förändrat

arbetssätt måste olika professioner samverka och jobba

tillsammans, utifrån ett helhetsperspektiv.

Vår kunskap och förståelse för information samt genom­

tänkt arbete för kultur och ledarskap måste fortsätta öka.

Den samlade digitala kompetens behöver höjas så att vi

snabbare kan fånga upp förändringar i omvärlden som

påverkar våra verksamheters behov och Karlstadsbornas

förväntan.

mailto:emil.joelsson%40karlstad.se?subject=
http://www.karlstad.se

18

Kumla kommun

Frida Evertsson
Utvecklingsstrateg

019-58 81 27 / 072-532 27 95
frida.evertsson@kumla.se

Vad är kommunen
mest stolt över?
Kumla kommun antog 2017 ett program för verksamhets­

utveckling med stöd av digitalisering, Digitala Kumla 2025.

Digitalisering ska bidra till att Kumla kan ge medborgarna

bästa möjliga service samtidigt som vi internt ska arbeta

smartare och effektivare. Under 2018 påbörjades ett stort

arbete kring att skapa förutsättningar för att nå målen i

Digitala Kumla 2025. Arbetet mynnade ut i en portfölj­

styrningsmodell och en tillhörande utvecklingsportfölj.

För att kunna möta kraven från medborgare, företag och

förtroendevalda med begränsade resurser ställs högre krav

på att starta upp rätt insatser och säkerställa att dessa

realiserar eftersträvade effekter. Genom att arbeta med

portföljstyrning kan Kumla säkerställa att användande av

begränsade medel optimeras och ökar förmågan att nå

strategiska mål. Arbetssättet innebär att vi över tid identi­

fierar, planerar, prioriterar, balanserar och följer upp insatser

som görs för att utveckla verksamheten inom ett visst

område.

Utvecklingsportföljen Digitala Kumla 2025 förväntas stär­

ka Kumlas förmåga att realisera förväntade nyttor, så väl

ekonomiska som kvalitativa genom att samordna styrning­

en av kommunens förändringsbehov och utvecklings initia­

tiv där digitalisering är en del av lösningen. Uppfyllandet av

Digitala Kumla 2025 står i fokus. För att stötta verksam­

heterna har ett projektkontor, ”Utvecklingsarenan” startats

upp. Utvecklingsarenan jobbar utifrån en innovativ process

där behov, syfte, mål och effekter tydliggörs och definie­

ras. Arbete sker gemensamt med idégivare och mynnar ut i

ett tydligt utvecklingsuppdrag som bedöms efter politisk

prioritet, genomförbarhet och nytta vartefter de rangordnas

och prioriteras. Beslutade projekt som ingår i portföljen

balanseras och optimeras kontinuerligt så att de står sig

i konkurrens mot nya initiativ. Portföljens resultat och mål­

uppfyllelse följs upp och analyseras uti-från de effekter

som varje projekt förväntas leda till. Fokus ligger på

nyttorealisering.

Vilken effekt har det gett?
Trots att arbetet med utvecklingsportföljen är i ett tidigt

skede kan vi redan i dag se effekter av vårt arbete. Framför

allt har arbetet lett till att vi lyckats lyfta blicken från

varje verksamhets egna stuprör och sett kommunen som

en helhet. Ett kommungemensamt perspektiv har anammats

och lett till att verksamheters behov kopplats samman

och gemensamma projekt har formerats. Effekten blir ett

effektivare resursutnyttjande med större kvalitativa vinster

både för organisation och medborgare.

Vilka lärdomar har kommunen
dragit av arbetet?

-- Utvecklingsarenan har hittills varit en positiv mötes­

plats med högt till tak. Det händer något när dialog

över gränserna sker. Insikter leder till fler idéer och

samsyn skapas.

-- Vi lär oss av det vi gör, vilket gör att vi måste våga

testa men framför allt utvärdera analysera och justera

längs vägen.

-- Nyttorealisering är svårt. Just nu nosar vi bara

i utkanten av det, men framöver behöver vi ta steg

framåt i det arbetet också.

mailto:frida.evertsson%40kumla.se?subject=

19

Kungsbacka kommun

Iwona Carlsson
Digitaliseringschef

0300-83 81 22 / 070-083 30 81
anneli.skoglund@kungsbacka.se

Vad är kommunen
mest stolt över?
Sedan ”Strategi för skolutveckling med hjälp av digitala

redskap” formulerades som en nytänkande strategi 2013

har många olika steg tagits. Digitalisering för lärande är

vår senaste handlingsplan. Den utgår från initiativen i

#skolDigiplan med syfte att ge skolhuvudmän förutsätt­

ningar att nå målen i den nationella digitaliseringsstrategin

senast år 2022.

Från läget att digital teknik i olika former var något nytt

och häpnadsväckande har vi nu kommit till att det mesta

betraktas som ”vatten i kranen” av dem vi är till för.

Personal, barn och elever i Kungsbacka är väl försedda

med teknik och digital infrastruktur. Här finns ett digitalt

redskap per pedagog, en-till-en-dator i årskurs 6–9 och

delade verktyg ett-per-två i årskurs F-5. Lärplattor, inter­

aktiva skrivtavlor och projektorer finns i alla undervis­

ningsrum och på varje förskoleavdelning.

Kungsbacka satsar mycket på att stödja lärarna i deras

digitala utveckling, t ex genom utbildningar, seminarium,

workshops och via olika webbplatser. Ett exempel är

Kungsbacka delar – en webbplats där pedagoger i Kungsbacka

delar med sig och tar del av andras erfarenheter av skol­

utveckling och lärande med stöd av modern teknik.

Elevverktyg är managerade för att uppsättningen installerade

lärresurser ska ha god kvalitet och kunna styras. Stor vikt

läggs vid att med gott ledarskap trygga arbetsro i klass­

rummet med de utmaningar som tillgången till digitala

redskap för med sig.

En särskild enhet arbetar med att stödja enskilda förskolor

och skolor. Utbildning i nya verktyg erbjuds regelbundet

på distans via Skype, workshops omkring lärverktyg kan

beställas till enheter, det finns ett stort antal laborations­

lådor med olika digitala lär- och experimentverktyg att

låna. IKT pedagog finns som nära resurs på alla skolor.

Förskolechefer och rektorer har deltagit i utbildningsinsatsen

”Kungsbacka leder digitalisering”, där verksamhetens pro­

cesser kopplas mot styrdokumentens krav på digital kom­

petens/uppdaterad lärmiljö.

Vilken effekt har det gett?
Digital teknik är nu en självklar del i det vardagliga lärandet

och skapar förutsättningar för kompetensutveckling och

eget lärande i takt med omvärldens allt snabbare föränd­

ringstakt. Pedagoger och ledare samarbetar digitalt i real­

tid och har möjlighet att utforska nya rum och former för

lärande att erbjuda barn och elever. Genom stora sats­

ningar på kompetensutveckling för olika grupper skapas

möjligheter till adekvat digital kompetens för var och en

samt en attraktiv arbetsplats.

Vilka lärdomar har kommunen
dragit av arbetet?
För att säkra elevers skolvardag utifrån dataskyddsförord­

ningen ser vi att den digitala lärmiljö vi erbjuder behöver

anpassas ytterligare för att möjliggöra smidiga arbetssätt

för alla kategorier.

Vi arbetar med att se till att rätt verktyg finns tillhands

för barn, elever och pedagogers skiftande behov. Framöver

kommer sannolikt en mer differentierad lärmiljö att bli

verklighet. Vi behöver skapa möjlighet till undervisning på

distans samt kunna möta barn och elever med olika behov

ännu bättre.

mailto:anneli.skoglund%40kungsbacka.se?subject=

20

Lerums kommun

Dag Oredsson
Kommunikations- och digitaliseringschef

072-537 26 40
dag.oredsson@lerum.se

Vad är kommunen
mest stolt över?

-- En motorväg till landsbygden.

-- Lerums kommun kommer kunna uppfylla målet att 95

procent av alla hushåll och företag ska ha tillgång till

snabbt bredband år 2020.

-- Att Lerums kommun tryggt kan säga att kommunen

kommer uppfylla riksdagens mål 2020 beror på ett

uthålligt arbete i flera steg. 2013 togs kommunens

bredbandsstrategi fram. 2016 anställdes en bredbands­

samordnare och en styrgrupp bildades för att lyfta

frågan på kommunledningsnivå. I november 2016 teck­

nade Lerums kommun ett samverkansavtal med Telia

för att bygga ut ett öppet fibernät i hela kommunen

där invånarna och företagen själva väljer leverantör

av bredbandstjänster.

-- Digitalisering är verksamhetsutveckling som genom­

syrar hela den kommunala verksamheten i Lerums

kommun. Bredbandsstrategin från 2013 är uppfylld

och avvecklad. Under 2019 har politiken beslutat att de

politiska ambitionerna för digitaliseringen är tillräckligt

tydligt uttryckta i budgeten. Den politiska ambitionen

för kommunens digitalisering kommer att följas av en

handlingsplan som beskriver de faktiska insatser vi ska

göra på kort och lång sikt. Denna handlingsplan skrivs

av ett nyinrättat digitaliseringsråd. Digitaliseringsrådet,

på tjänstepersonnivå, startas upp för att bevaka, sam­

ordna och följa upp digitaliseringsprocesserna i hela den

kommunala verksamheten och visa vilken nytta det ger

invånaren.

Vilken effekt har det gett?
Genom fiberutbyggnaden på landsbygden stärks förutsätt­

ningarna för att kunna leva och arbeta i hela Lerums kom­

mun. Dessutom ger det möjligheter för Lerums kommun att

rulla ut digitaliserade välfärdstjänster, distansutbildningar

och möjligheter till framtida utveckling av e-hälsa. En full­

skalig bredbandsutbyggnad är en förutsättning för närings­

livets utveckling utanför tätorterna, för ett modernt och håll­

bart arbetsliv och även en jämställdhets- och jämlikhetsfråga.

Vilka lärdomar har kommunen
dragit av arbetet?
Ett vinnande koncept har varit samarbetsavtalet mellan

Lerums kommun och Telia (en stor och robust partner).

Ett samarbete kring etablering och drift av ett öppet

fibernät till boende och verksamheter i Lerums kommun.

Ett öppet nät innebär att varje kund kan välja mellan flera

olika tjänsteleverantörers erbjudanden för bredbandstele­

foni, digital-TV och bredband. Samarbetet är långsiktigt

och gäller både tätorter och landsbygd.

mailto:dag.oredsson%40lerum.se?subject=

21

Lidingö stad

Björn Söderlund
Utvecklingschef

073-079 30 75
bjorn.soderlund@lidingo.se

Vad är kommunen
mest stolt över?
Vår stolthet sitter inte i någon enskild företeelse utan i att

vi, trots vår storlek, fått ihop en helhet. Det rör områden

inom informationssäkerhet, öppna data, dataskydd och

digitaliseringen. I arbetet har vi varit delaktiga både regio­

nalt och nationellt.

Vi har i dag fått med hela styrkedjan där uthållighet, inte

den senaste innovationen, är det som skapat framgång

över tid. Det sättet att arbeta har till exempel lett till att

vi nu i skolan inför digitalt stöd för att upptäcka lässvårig­

heter i hela årskurs 1–4.

Det här sättet att arbeta har genom åren gjort att vi har fått:

-- Ett aktivt stöd från politiken med en digital handlings­

plan och utvecklingsfond som finansierar omställning.

-- Digitalisering är nu en ständigt närvarande fråga.

-- Delaktighet i ett antal Vinnovaprojekt inom skolan

i samarbete med RI.se. Vi har också varit delaktiga

i tidigare initiativ som SKLs STL med mera.

-- Införande av digitala trygghetslarm.

-- Öppna nät på de platser där vi har verksamhet

och investeringar i trådlöst på äldreboenden.

-- Medlemskap i skolfederation och SAMBI.

-- Öppna data och e-arkiv och att kombinera med tjänster

som publicering av handlingar och protokoll och inom

kort till att hämta din faktura och hämta ditt betyg.

-- Aktivt dataskyddsarbete i samarbete med SKL.

-- Säkra Meddelanden och inom kort säker signering.

-- Olika stöd för eLearning som Nanolearning samt NPF

fortbildning i Gigla.

-- Utveckling av en digital lösning för boendeparkering

och sms-tjänst vid störningar.

-- Möjlighet att testa välfärdsteknik med en handfull

olika IoT-piloter.

-- Digitalisering av bygglovsprocessen.

-- Möjlighet att metodiskt driva effektiva it-upphandlingar.

-- Digitalisering och informationssäkerhet ingår som en

del i vår ledarskaputbildning och medarbetarutbildning.

-- Under 2019 och 2020 starta drygt 20 digitala projekt

med fokus på effektivisering.

-- Vara delaktiga i nationella verktyg som KLASSA, LIKA

och eBlomlådan.

Vilken effekt har det gett?
-- Vi har en bra struktur, roller och samarbeten som

gör oss beslutsmässiga.

-- Vi jobbar smart och med stort fokus på ekonomin.

-- Vi är trygga i hur vi ska fortsätta driva digitalisering.

Vår handlingsplan, som är mycket operativt inriktad,

ser till att vi aktivt fortsätter vår digitala resa. Vi är på

god väg att få digitaliseringen till en naturlig del av vår

verksamhetsutveckling.

-- Vår digitala utveckling har också gjort att vi uppmärk­

sammas av olika statliga myndigheter.

Vilka lärdomar har kommunen
dragit av arbetet?

-- Digitaliseringens möjligheter ska genomsyra allt arbete.

-- Att prata om samarbete är viktigare än att prata om

ansvarsfördelning.

-- Allt förändringsarbete kräver ledarskap och uthållighet.

-- Att tänka på Lidingöbornas fokus.

-- Att det går att göra svåra saker lättare. Och billigare.

-- Vi låter oss inspireras av andra kommuner – alla är

bra på något, men ingen är bra allt.

-- Vårt sätt att arbeta kan inspirera andra med digitali­

seringens utmaningar.

mailto:bjorn.soderlund%40lidingo.se?subject=
http://RI.se

22

Lomma kommun

Thomas Kvist
Verksamhetschef förskola

073-341 16 11
thomas.kvist@lomma.se

Vad är kommunen
mest stolt över?
Jag kan inte säga att det gäller kommunen i stort, men på

vissa sätt ligger Lomma kommun i framkant med att för­

enkla tillvaron genom att (på ett förhållandevis lågmält

sätt) maximera digitaliseringens möjligheter för medborg­

arna. Det jag tänkte på i det här fallet är att vi nu inom

förskolan, den arena som i konkret grad utbildar fram­

tidens medborgare, inför en digital enhet per medarbetare

(Chromebook). Först när alla har en enhet som ett natur­

ligt arbetsredskap kan digtaliseringen lyfta på allvar, på

både mikro- och makronivå. Detta projekt sjösätter vi

sommaren 2019, med en digitaliseringsplan som sträcker

sig från 2019 till 2027. De digitala enheterna är bara första

steget, därpå följer ett utvecklingsprojekt kallat "Från kon­

sument till producent". Det handlar om att på ett naturligt

och klokt sätt maximera digitaliseringens möjligheter för

framtidens medborgare. Och det börjar i förskolan, såklart.

Vilken effekt har det gett?
Vi tror på effekter som att ökad digital mognad ger insikter

som hjälper oss att förbereda barnen, morgondagens med­

borgare, på bästa sätt.

Vilka lärdomar har kommunen
dragit av arbetet?
Lärdomen, eller snarare det i förväg tänkta, är att det är

dyrare att inte satsa framåt – jämfört med att sitta still

i den så kallade båten.

mailto:thomas.kvist%40lomma.se?subject=

23

Lysekils kommun

Tove Andersson
Digitaliseringsstrateg

0523-61 31 14
Tove.Andersson@lysekil.se

Vad är kommunen
mest stolt över?
I Lysekils kommun arbetar vi systematiskt med att se över

våra processer för att kunna ta vara på digitaliseringens

möjligheter. Vi vill skapa en kommun där effektivitet och

hög kvalitet skapar möjligheter att frigöra tid och resurser

till att bättre möta krav och förväntningar från alla som

bor, besöker och verkar i kommunen.

Vi använder också digitaliseringen som ett sätt att möta

framtidens rekryteringsutmaning, att få tag i och behålla

resurser genom att vara en attraktiv arbetsgivare där det

som kan digitaliseras ska digitaliseras, för att skapa tid för

det mänskliga mötet och att använda kompetensen i orga­

nisationen på rätt sätt.

Digitalisering anses vara den enskilt starkaste förändrings­

faktorn i samhället fram till år 2025, men det räcker inte

med nya digitala lösningar. Vi måste också arbeta på

andra sätt.

Genom att utveckla digitala tjänster och ett digitalt för­

hållningssätt som bygger på målgruppernas behov skapar

vi effektiva verksamheter för både externa och interna

användare.

Digitaliseringen ska också stödja en smartare och öppnare

förvaltning där digitala tjänster, när det är möjligt och

relevant, ska vara förstahandsvalet i kommunens kontakter

med dem som bor, besöker och verkar i Lysekils kommun.

Med hjälp av digitaliseringen vill Lysekils kommun även

möjliggöra ett innovativt funktionellt arbetssätt som ger

en ökad delaktighet och nytta samt kan bidra till en håll­

bar tillväxt och minskad miljöpåverkan.

Exempel på verksamhetsutveckling som vi är stolta över:

-- Fritt wifi på ett antal offentliga platser och lokaler

i kommunen.

-- E-tjänster för både interna och externa användare

(är under utveckling och uppbyggnad).

-- Nystartat kontaktcenter som ska vara navet i kommunen

och avlasta verksamheterna, både digitalt men också

alternativet till dem som behöver hjälp och stöttning

att utföra digitala tjänster på plats.

Vilken effekt har det gett?
Genom att anställa en digitaliseringsstrateg på central nivå

har Lysekils kommun tagit ett beslut att arbeta mer med ett

fokus som strävar från tekniken till innehållet. Syftet är att

verksamheterna ska få stöttning i sitt utvecklingsarbete uti­

från deras behov av förändring inför framtiden.

Genom detta arbete ska nya arbetssätt kunna implemen­

teras som både gör arbetet mer effektivt, mer rättssäkert

och dessutom resultera i att människor används på bästa

sätt och tekniken blir ett stöd.

Vilka lärdomar har kommunen
dragit av arbetet?
Det handlar både om att arbeta långsiktigt och vara följ­

samma i en mycket snabbt föränderlig digital värld.

Testa i liten skala, tänka om, testa igen innan man använder

det i skarpt läge till alla användare.

Vi ska inte vara rädda för att säga att det inte blev så bra

utan vi gör om, det är ett tecken på mod.

Det ska vara enkelt för alla att ta tillvara sina rättigheter

och uppfylla sina skyldigheter.

mailto:Tove.Andersson%40lysekil.se?subject=

24

Malmö stad

Maria Stellinger Ernblad
Digitaliseringschef

073-422 16 94
maria.stellingerernblad@malmo.se

Vad är kommunen
mest stolt över?
Malmö är en ung stad i ständig rörelse. Många vill vara

med och forma staden. Där tar vi avstamp i vårt digitali­

seringsarbete. Vi skapar ett hållbart Malmö där resurser

frigörs till mänskliga möten. Det är andemeningen i Det

digitala Malmö – stadens digitaliseringsprogram.

Malmö har en start-up-scen med ett engagemang för

Malmös framtid. Ur engagemanget har vi bildat Malmö

Tech Team. Teamet utvecklar prototyper och hittar sätt

hur staden kan arbeta annorlunda för att få snabbare och

större effekter med medborgarens behov i centrum. Vi lär

oss medan vi jobbar tillsammans. Vi har rådfrågat malmö­

borna inför beslut i över ett decennium genom digitala

Malmöpanelen. Nu involverar vi även medborgare konkret

medan vi utvecklar tjänster.

Utvecklingsteam i Malmö, Lund och Helsingborg

samlas för att öka innovationskraften; vad kan vi ut-

veckla gemensamt och inte i separata digitala miljöer?

Malmö och Lund har gjort en gemensam RPA-upphandling

– det ger bättre kravställning och möjlighet för professioner

inom kommunerna att samverka. Studenter vid Malmö

universitet jobbar med konkreta leveranser inom Malmö

Tech Team. Samverkan med Malmö universitet sker också

genom ”stormathons” – ett intensivt innovations-boot­

camp där studenter får lösa verkliga case med Malmö-

anknytning. Malmö vill sätta digitaliseringen i ett samman­

hang och ta ansvar för etiska frågor. I arbetet med att

utforska AI deltar Malmö i ett partnerskap med akademi

och näringsliv i ett Vinnova-projekt som leds av AI

Sustainability Center.

Digitalisering är verksamhetsutveckling, men för att lyckas

måste vi ha stabila tekniska plattformar. I Malmö stad satsar

vi både långsiktigt på plattformar och på snabb utveckling

med medborgaren i fokus. Att kvalitetssäkra och tillgänglig-

göra data utan att ge avkall på säkerhetsfrågor är en av de

viktigaste investeringarna Malmö gör just nu. Vi jobbar redan

med öppen källkod i våra e-tjänster och inom öppna data,

men vi vill göra det ännu mer.

Vilken effekt har det gett?
Största effekten är att vi hittar nya sätt att lösa problem.

Malmö Tech Team är med och visar behovet av förändrade

arbetssätt. Vi utmanar den traditionella lösningen att

handla upp stora system. Det blir ofta dyrt och skapar

inlåsningar medan teknisk utveckling springer ifrån. Mycket

kan göras inom ramen för de digitala verktyg vi redan har.

Små utforskande konkreta projekt börjar dyka upp vid

sidan av de större strukturella förändringar som kräver

mer tid och ett genomgripande processarbete.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitalisering är ett långsiktigt och snabbt arbete på

samma gång. Prototyper som utmanar invanda arbetssätt

varvas med att säkra och utveckla gemensamma strukturer.

Men det var när vi insåg att det bara är att sätta igång

som proppen gick ur. Våga testa! När vi sträckte ut en

hand till det omkringliggande samhället insåg vi på allvar

att ensam inte är stark. Ska Malmö och Sverige lyckas med

målen för det offentligas digitalisering måste vi göra det

tillsammans. Malmö kan och vill var med!

mailto:maria.stellingerernblad%40malmo.se?subject=

25

Motala kommun

Susanne Kastbom
Projektledare

070-612 53 40
susanne.kastbom@motala.se

Vad är kommunen
mest stolt över?
Det är en viktig demokratisk rättighet att alla medborgare

får möjlighet att på ett likvärdigt sätt ta del av samhälls­

service och delta i samhällsdebatten, vilket särskilt behöver

beaktas i digitaliseringstider.

Att främja hälsa och välmående genom digital och social

delaktighet och att ge alla, oavsett ålder och bakgrund den

här möjligheten, är ett av kommunens viktigaste uppdrag.

Detta har Motala kommun tagit fasta på och startat

Motala DigidelCenter på biblioteket.

Motala DigidelCenter har blivit utsedd till en nationell

modell och en förebild för andra kommuner i Sverige som

vill jobba med att höja den digitala kompetensen hos sina

medborgare.

Verksamheten är förlagd på biblioteken i kommunen, samt

bokbussen, men bibliotekspersonalen har också arbetat

uppsökande på bland annat äldreboenden.

Med hjälp av ”Motala-modellen” har andra kommuner

fått tips och råd på hur man kan utforma en liknande

verksamhet. Modellen har rönt mycket uppmärksamhet

och bland annat blivit omnämnd av tidigare digitaliserings­

ministern Peter Eriksson med orden ”Sverige när det är

som bäst” efter att han besökte oss 2018 och fick inblick

i verksamheten.

För att sprida arbetssätt och erfarenheter från

DigidelCenter har Motala haft kontakt med ett 40-tal

kommuner och tagit emot 15 kommuner på besök.

Lärdomar har också förmedlats på olika konferens-

och utbildningsdagar i landet.

Vilken effekt har det gett?
Verksamheten har pågått under drygt två år och under

denna tid har drygt 5 000 personer deltagit i någon typ

av aktivitet och därigenom fått stöd, handledning och

inspiration.

Stödet ges i form av ”hjälp till självhjälp”. Syftet är att de

som handleds i förlängningen ska bli självgående och inte

enbart höja sin digitala kompetens, utan också öka sitt

digitala självförtroende.

Vilka lärdomar har kommunen
dragit av arbetet?
Motala kommuns arbete med DigidelCenter är en avgörande

pusselbit i digitaliseringen. Det är kommunens viktigaste

insats för att främja kunders och medborgares digitala

kompetens och digitala trygghet.

Tillgänglighet handlar om att ha tillgång till tekniken och

digitala tjänster, men även om kompetensen att använda

dem. Bibliotekets arbetssätt med DigidelCenter är etablerad,

men utvecklas ständigt. En viktig framgångsfaktor är att

bibliotekets verksamhet är och uppfattas som vår gemen­

samma tillgång.

mailto:susanne.kastbom%40motala.se?subject=

26

Nacka kommun

Monica Enderstein
Tjänsteansvarig RPA

08-718 76 69
monica.enderstein@nacka.se

Vad är kommunen
mest stolt över?
Under en relativt kort period, april 2017 till maj 2018, lan­

serade Nacka automatiserade processer inom ekonomiskt

bistånd, vuxenutbildning och fakturadistribution. Till det

startades ett övergripande program för att etablera en

robotplattform och en robotförvaltning. Processerna, som

var en tanke och en vilja att utveckla, blev något än mer

större, en robotfabrik var ett faktum och Robot-Yasemin

tillträdde sin tjänst den 18 december 2017.

Som tredje kommun i Sverige lanserade vi digital ansökan

om ekonomiskt bistånd, som andra kommun i Sverige lan­

serade vi robothandläggning av ekonomiskt bistånd och

som första kommun i Sverige har vi en robotiserad hand­

läggning av ansökan till vuxenutbildningen. Dessutom har

vi en tredje process i produktion där roboten arbetar med

fakturadistribution vilket har frigjort tid för medarbetarna

för mer värdeskapande uppgifter.

Nacka är en av de första kommunerna i landet med att

etablera en robotfabrik samt en förvaltnings- och projekt­

modell. Genom detta kan vi erbjuda alla verksamheter i

kommunen en standardiserad automatiseringstjänst.

Förändringsresan och utvecklingsarbetet har präglats av

en hög grad av samspel och samverkan. Projektgrupp och

styrgrupp har haft en sammansättning av tvärfunktionell

karaktär, att arbeta i silos är ingen framkomlig väg.

Verksamheten och digitaliseringsenheten har arbetat syn­

kroniserat. Andra enheter som har varit viktiga medspelare

är kommunikation, juridik och kundserviceenheten samt

Nackas alla övriga partners såsom systemleverantörer och

robotleverantörer.

Vilken effekt har det gett?
Övergripande kan nämnas framgångsfaktorer som ökad

servicegrad genom kortare handläggningstider och snabbare

beslut, monotona och repetitiva arbetsuppgifter har minskat.

Processen ekonomiskt bistånd har fått en kvalitetshöjning

tack vare en mer transparent och kundorienterad process.

Snabbare beslut är också en effekt.

Inom vuxenutbildning har digital ansökan varit i drift

sedan 2005 och i och med robotiseringen har handlägg­

ningstiden halverats.

Vilka lärdomar har kommunen
dragit av arbetet?
Vad vi främst har lärt oss av arbetet med automatisering

är att it och verksamheterna måste jobba tätt tillsammans

för att uppnå goda resultat, kunna hantera förändringar

snabbt samt göra stegvisa förbättringar i processerna.

Vårt nästa steg blir att under 2019 bygga upp en egen

kunskap i kommunen om automatisering, ett ”Center of

Excellence”. Detta tror vi kommer att ge oss en ännu mer

verksamhetsanpassad och kostnadseffektiv förvaltning och

utveckling.

mailto:monica.enderstein%40nacka.se?subject=

27

Norrköpings kommun

Johan Högne
Digitaliseringsdirektör

072-545 06 36
johan.hogne@norrkoping.se

Vad är kommunen
mest stolt över?
Med mod, nyfikenhet och vilja till utveckling arbetar

Norrköpings kommun – tillsammans med sina invånare

– för att vara i framkant inom digitaliseringsområdet.

Den digitala delaktigheten genomsyrar kommunens arbete.

2018 hamnade Norrköping i topp tre på företaget Cloud

Republics lista över de mest digitaliserade kommunerna

i landet. För att få ett högt digitaliseringsindex ska man

bland annat arbeta kreativt med digital kommunikation

och vara aktiv i sociala medier.

2014 öppnades instagramkontot #iNorrköping, som idag

har närmare 65 000 bilder av stadens invånare. Varje

vecka tar en Norrköpingsbo över kontot som "Veckans

instagrammare", och idag är kontot väl etablerat.

Vintern 2018 öppnade projektet DigIT upp sina lokaler.

En plats där unga får möjlighet att prova på och utveckla

sina digitala kunskaper, genom att t.ex. skapa musik, pro­

grammera och filma. Norrköping är också en av de kom­

muner som 2018 fick medel från Internetstiftelsen för

att skapa ett digitalt kunskapscenter. Genom projektet

DigidelCenter på stadsbiblioteket, som startade våren

2019, vill man fånga upp målgrupper som riskerar digitalt

utanförskap, och ge dem verktyg för att kunna följa med

i den digitala utvecklingen.

I Norrköping bedrivs världsledande forskning inom visuali­

sering som kan upplevas med vår domproduktion. 2016–

2017 användes visualiseringstekniken och domen till en

digital workshop om Norrköpings framtid dit alla kommu­

nens medarbetare bjöds in.

I kommunen finns ett starkt verksamhetsengagemang,

och man fokuserar på flera större utvecklingsprogram som

gynnar kommunen och invånarna. Höstterminen 2019 blir

Norrköpings skolor fria från blanketter, vilket inte bara är

miljövänligt och kostnadseffektivt, utan det underlättar

också för vårdnadshavare som istället kan sköta pappers­

arbetet via e-tjänster.

Norrköpings kommun satsar också på välfärdsteknik,

som t ex ger äldre personer möjlighet att uppleva sina

barndomskvarter med hjälp av en VR-cykel.

Vilken effekt har det gett?
Den digitala delaktigheten har ökat modet i kommunens

organisation. Med kompetens och insikt vågar man nu

bryta gamla mönster och ersätta dem med nya – istället

för att enbart förfina de mönster som finns idag. Vi är inte

rädda för att utmana det sätt man vill konsumera digitala

tjänster på, utan vill ta oss an morgondagens utmaningar

redan idag. Medarbetare i kommunen är idag öppna för att

vara med i en framtida digitala kommun, och Norrköpings

invånare välkomnar de digitala satsningarna.

Vilka lärdomar har kommunen
dragit av arbetet?
Norrköpings kommun har insett vikten av att få alla att

känna sig delaktiga i kommunens digitala resa, eftersom

det är en successiv förändring som påverkar varje individ

på olika plan. Med transparens gentemot invånarna och

medarbetare inom kommunen så väcks engagemanget och

tilliten stärks. Vi har också insett värdet med att ha en

jämvikt när det kommer till ansvar och mandat, då vägen

till samverkan då blir så mycket enklare.

mailto:johan.hogne%40norrkoping.se?subject=

28

Norrtälje kommun

Bawar Akrawi
CIO

073-558 22 60
bawar.akrawi@norrtalje.se

Vad är kommunen
mest stolt över?
För åtta år sedan inledde Norrtälje sin resa från en kommun

med traditionell it-drift och teknikdriven utveckling till en

organisation med behovsdriven utveckling, där det digitala

perspektivet finns med i all verksamhetsutveckling.

Kommunen växer och passerade för två år sedan 60 000

invånare. Målet är att vara 77 000 invånare senast 2040.

Hela kommunen ska växa med visionen om global livsstil

– lokalt liv och de övergripande målen: hållbar tillväxt och

utveckling, barn och ungas framtid och trygg välfärd i

framkant som plattform. För att kunna möta invånarnas

och näringslivets behov och önskemål har Norrtälje kommun

markant ökat takten i digitaliseringsarbetet.

Numera sker utveckling inom ramen för en förvaltnings­

styrningsorganisation där it och alla verksamheter arbetar

i partnerskap med fokus på kundens behov och där det

digitala på riktigt är möjliggörare och en utvecklings- och

innovationskraft.

It-strategin har tre tydliga fokusområden:

-- Digital arbetsplats: effektivisering och förenkling

av arbetsplatsen med säker informationslagring och

möjlighet till platsoberoende arbetsplats.

-- Digitala infrastruktur: utökad bandbredd, trådlöst nät

i kommunens samtliga lokaler, enhetliga datakällor,

integrationsmotor, RPA och AI och plattform för digi-

tala underskrifter och e-tjänstekort.

-- Behovsdriven verksamhetsutveckling: etablering av

plattform för att skapa it-stöd för helt digitala processer

från första kundkontakt till och med e-arkiv, automati­

sering och robotisering av kärn- och stödprocesser samt

ny lärplattform för lärare, elever och föräldrar.

Norrtälje använder robotteknologi och e-tjänster för att

skapa smarta digitala välfärdstjänster med en hög grad av

automatisering och självservice. Nu tar kommunen nästa

steg med att till exempel införa en ny digital process för

anmälan om oro för barn och unga. Kvaliteten ska höjas

samtidigt som tid till beslut ska kortas och tid frigöras

för kundnära förebyggande arbete med hjälp av artificiell

intelligens!

Vilken effekt har det gett?
Partnerskapet mellan it och verksamhetsområdena har

möjliggjort innovation och utveckling mot kundernas

behov. Detta har skapat digitala lösningar som ger: höjd

kvalitet genom enhetlighet och mindre fel, kortare tid

mellan första kundkontakt och beslut, resurseffektivisering

genom automatisering av repetitiva arbetsuppgifter, bättre

hållbarhet genom minskad pappersförbrukning, förmåga

att hantera ökande ärendemängder och samtidigt frigöra

tid för förebyggande och kundnära arbete.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitalisering måste vara en given del av verksamhets­

utvecklingen och finnas med i hela händelsekedjan från

idé till effekt.

Partnerskapet mellan it och verksamheten är den viktigaste

motorn i att skapa kundvärde och effektivisering med digi­

taliseringen, detta gäller hela vägen från behovsanalys och

beslutsunderlag till projekt och effektutvärdering.

Att bygga digital infrastruktur kräver tid och investeringar,

men är en absolut förutsättning. Likaså är stödet från poli­

tiker och ledningen.

mailto:bawar.akrawi%40norrtalje.se?subject=

29

Nybro kommun

Sirpa Koponen
IT-chef

048-14 52 45
sirpa.koponen@nybro.se

Vad är kommunen
mest stolt över?
Det goda samarbetsklimatet över förvaltningen av it-miljön

i samarbete med Lärande och kulturförvaltningen och it-

enheten i Nybro kommun. Vi får skolan och it att fungera

i Nybro!

Det brukar vara så här: ”It förstår inte våra behov inom

skola, vi lärare får inte hjälp tillräckligt snabbt, det är alltid

problem med it, it ska inte bestämma över vilka applika­

tioner vi i skolan ska använda”!

Men i Nybro har vi ett gott samarbete mellan it och skolan,

vad gör Nybro annorlunda?

I Nybro kommun har vi skapat ett gott samarbete mellan

it och skolan. Vi har gemensamt skapat den it-miljön som

både skolan och it-enheten uppskattar.

It erbjuder skolan infrastrukturtjänsterna och ser till att

infrastrukturen fungerar. It hjälper till när det uppstår mer

komplexa problem där skolan inte kan lösa problemet.

Med infrastruktur menar vi allt inom nätverk, serverinfra­

struktur, inloggningstjänster och en modell hur datorer

hanteras i it-miljön på ett säkert och effektivt sätt.

Skolans it-pedagog drar riktlinjer för it-användningen i Nybro

kommun och samordnar it-frågor inom skolverksamheten

och i samråd med it-enheten. Skolorna har också anställd

s.k. it-vaktmästare som hjälper elever och lärare när it-stöd

behövs. Skolorna har dessutom anställt it-pedagoger som

hjälper lärare med digitalisering, att dra nytta av applikationer

som stödjer läraren i det dagliga arbetet.

Skolan har också en policy att de inte kan införa elev­

datorer om det inte finns stödfunktion inom it för skolan.

I Nybro försöker vi försäkra att läraren och eleven får hjälp

med it-frågor, frågorna kommer så fort elevdatorer införs.

Detta gynnar både elever och lärare.

När skolan ska planera större projekt t ex 1:1 satsningen

i högstadiet eller gymnasiet har Lärande och kulturförvalt­

ningen och it-enheten ett gemensamt projekt för att ta

fram en prototyp som testas innan datorerna tas i bruk.

Projektet innebär att både skolans representanter och

it-enhetens tekniker i samråd tar fram en modell som

motsvarar våra behov.

Vilken effekt har det gett?
Den bästa effekten är att skolan är nöjd med sin it-miljö.

Skolan tycker att it fungerar, ”vi får bra stöd när vi behöver

den”, säger skolans it-pedagog. Nybros sätt att organisera

it är en win-win situation både för skolan och it. Vi har en

it-miljö som fungerar, vi vet vem man ska ta kontakt med

när problemen uppstår. Vid större förändringar tar vi fram

en lösning i samråd med skolan och it. Vi testar konceptet

och sedan är det bara att köra. Det fungerar riktigt bra.

Vilka lärdomar har kommunen
dragit av arbetet?
Att ha ett nära samarbete mellan skolan och it-enheten

gör att vi båda når fördelar. Vi har bra gränsdragningar

och rutiner om vem som gör vad. Skolan är nöjd och it-

enheten är nöjd. När problem uppstår, träffas vi, vi disku­

terar vad som är fel och sen vi löser problemen gemen­

samt. Vi förlorar inte tid i bråk, olösta ärenden, missnöjda

lärare osv. Våra gemensamma ansträngningar har gjort att

skolan är nöjd och stolt över att it-frågorna fungerar. Och

om det inte skulle fungerar, då löser vi det tillsammans.

mailto:sirpa.koponen%40nybro.se?subject=

30

Perstorps kommun

Frida Beijer
Utvecklingsstrateg och projektledare för DIDEC

073-445 90 76
frida.beijer@perstorp.se

Vad är kommunen
mest stolt över?
2018 startade Perstorps kommun, ihop med Medeon

Science Park och Krinova Inkubator & Science Park projek­

tet DIDEC – Digital Innovation for Dementia Care.

Projektet är ett testbäddsprojekt, där kommunen bjuder in

företag och akademi till att testa och utveckla välfärdsteknik

specialanpassad för individer med en demenssjukdom.

Sedan start har ett stabilt och tillitsbaserat samarbete

byggts, både inåt mot kommunens medarbetare och utåt

mot företag och forskning som delar bilden av att det är

behovet som måste styra utvecklingen, inte tekniken.

Uppfattningen av det är en unik och spännande resa vi

gör delas av samtliga inblandade. Men det vi i Perstorp är

mest stolta över är egentligen hur lite vi låter denna digi­

taliseringsresa handla om digitalisering och hur mycket

den istället får handla om samskapande och samarbete.

Personer med demens har själva ofta svårt att förmedla

sina behov, och genom DIDEC har vi kunnat lyfta vår

omvårdnadspersonal och låtit dem ta en avgörande roll

i arbetet framåt. I DIDEC är det omvårdnadspersonalen

som väljer vilka företag som ska få komma in och testa i

testbädden, baserat på den initiala intresseanmälan som

företagen skickar in. En ur personalen beskriver det såhär:

"Jag ser nya möjligheter. Att det finns så mycket mer man

kan göra och utvecklas inom. Utvecklingen går framåt,

det måste även vi göra!"

När urvalsprocessen styrs av omvårdnadspersonalen, styrs

urvalet av produktidéer utifrån vilka behov idén ska lösa.

Därmed finns det från första stund en tydlig slutanvändare

med i bilden. Det är ett framgångskoncept, som har en

stor positiv inverkan på företagen. "Fantastiskt bra att så

tidigt träffa riktiga användare", "Har varit väldigt värdefullt

att kunna diskutera och få input från ambassadörerna på

användningsområde och hur de ser på utveckling och möj­

ligheter med användningen av vår produkt", "...personalens

input... är det vi behöver för att kunna möta behoven på

ett bra sätt."

Vilken effekt har det gett?
Trots att projektet bara pågått i ett år, har flera effekter

redan kunnat utläsas.

Den absolut tydligaste är de två helt nya produkter som

börjat ta form, och som helt och hållet är utformade uti­

från behoven ihop med verksamheten. Projektet har också

fått ett gott bemötande och inför testomgång två har vi

redan nu flera intressenter.

Ur ett värdegrundsperspektiv har vi genom utvärdering

kunnat se individer som växt, och det finns på många håll

en stor yrkesstolthet!

Vilka lärdomar har kommunen
dragit av arbetet?
Den största lärdomen är hur olika aktörer kan arbeta mot

ett gemensamt mål, och hur man skapar en win-win situa­

tion i praktiken. Projektet är också ett arbete som gett oss

en oerhört värdefull kunskap om gruppdynamik och vad

som händer med en verksamhet som befinner sig i utveck­

ling, samt vad som driver enskilda individer till att vilja

och våga arbeta nytänkande och innovativt.

mailto:frida.beijer%40perstorp.se?subject=

31

Piteå kommun

Ola Lidström
Utvecklingsledare

070-379 22 45
ola.lidstrom@pitea.se

Vad är kommunen
mest stolt över?
Vi driver sedan 2016 ett utvecklingsarbete som syftar till att

utveckla vår kompetens och förmåga att ta tillvara på digi­

taliseringens möjligheter, samt över tid kunna hantera ett

växande teknikflöde och driva smarta digitaliseringsarbeten

som resulterar i attraktiva framtidslösningar för Piteå.

Vi är stolta över att ha en grundmodell och en process

som fokuserar på nytta ("bästa möjliga för Piteå") och där

vi försöker balansera verksamhetsnära utveckling, central

utveckling och samverkan med andra.

Det är ett långsiktigt arbete där vi strävar efter att bygga

förståelse om grundbegrepp, stärka kompetensen/förmågan i

våra olika verksamheter och förnya våra centrala funktioner.

Genom ett tydligare stöd för kommungemensam verksam­

hetsutveckling med stöd av digital teknik, så vill vi kunna

avlasta kommunens verksamheter så att mer kraft och

energi kan läggas på att förnya och anpassa arbetssätt

efter samhällets behov. Denna utveckling behöver ske

stegvis, men i raskare takt och mer samordnat än tidigare.

Engagemanget och insatserna för samordning inom pro­

cessutveckling och digitalisering ökar på nationell och

regional nivå. Många av våra processer och lösningar är

redan idag sammanlänkade och beroende av andra verk­

samheter. Det blir därför allt viktigare att vi som kommun

deltar och förhåller oss till den utveckling som sker på

nationell och regional nivå. Det är lokalt som vi behöver

anpassa oss efter vår kommuns styrkor och förutsättningar

och det är också här som vi behöver forma strategier och

riktlinjer som blir begripliga och tillämpbara internt och i

den samverkan som nu växer fram.

Vilken effekt har det gett?
-- Nya arbetssätt och metoder vid uppstart av digitali­

seringsarbeten, för att bättre ta hänsyn till målgrupper,

ramar/regler, processer och system, ledning och styrning.

-- Etablerat digitaliseringsråd för dialog och samverkan

på kommun- och förvaltningsnivå.

-- Förnyelsearbete för att säkerställa gemensamma grund­

förutsättningar för digital samverkan, med målsättningar

och åtgärder inom prioriterade områden.

-- Driver innovations- och digitaliseringsarbete i samverkan

med andra.

Vilka lärdomar har kommunen
dragit av arbetet?
Tänk mångfald, kultur och samverkan.

Vår kompetens inom digitalisering varierar. Vi får därför

utgå från att grupper och forum sällan består av homogena

expertroller, utan att normen snarare är att vi har arbets­

grupper som präglas av mångfald och olika erfarenheter

och kompetenser.

När Piteå vann damallsvenskan 2018 så var det ett bevis

på att samverkan fungerar. Med satsningen ”bästa möjliga

för Piteå” ser vi möjligheter att använda kulturen och

engagemanget för att lyckas inom nya områden.

mailto:ola.lidstrom%40pitea.se?subject=

32

Rättviks kommun

Sara Hansson
Projektledare digitalisering (socialförvaltningen)

024-87 05 03
sara.hansson@rattvik.se

Vad är kommunen
mest stolt över?
Rättviks kommun är stolta över att vi under flera år arbetat

med att öka den digitala delaktigheten hos våra medborgare

och i synnerhet de som till stor del står utanför det digitala

samhället, äldre och personer med funktionsvariationer.

Under 2018 fick vi projektmedel att starta upp ett Digidel­

Center på kommunens bibliotek och genom det projektet

får vi möjlighet att sprida det goda arbetet till alla med­

borgare i kommunen.

Under 2018 tilldelades vi utmärkelsen ”Sveriges eHälso­

kommun” och det var ett kvitto på att vi är på väg i rätt

riktning. Vi är stolta över de arbeten som har gjorts ute i

verksamheterna och som ligger till grund för utmärkelsen.

Framgångsfaktorerna i kommunen har varit en fungerande

samverkan, tydligt brukarfokus och kompetens hos personal.

Vård- och omsorgspersonal har utbildats till teknikcoacher

som är med och leder digitaliseringsarbetet på sina verk­

samheter och stöttar och guidar brukare och kollegor i att

använda olika digitala tjänster och lösningar. Den kompetens

som finns hos personalen har bland annat resulterat i en

Dataverkstad inom daglig verksamhet (LSS). Vi har också

ett appcafé där vi diskuterar appar och andra digitala

tjänster och lösningar.

En annan effekt som vi ser att digitaliseringsarbetet har

medfört är ett Valfika som anordnades i kommunen av

personer med funktionsvariationer. Lokala politiker bjöds

in för att samtala om tillgänglighet, trygghet och andra

lokala frågor. Med hjälp av tekniken och tillgängliga hemsidor

kan målgruppen idag självständigt ta del av nyheter och

annan information vilket har medfört att intresset för politik

har ökat. Detta resulterade i ett högre valdeltagande för

den här målgruppen, som annars brukar vara låg.

Det goda resultat som uppnåtts, banar väg för ytterligare

arbete med att främja god och jämlik hälsa, självständighet

och inflytande för kommunens medborgare. Vi vill att alla

medborgare i Rättviks kommun ska bli digitala medborgare.

Det är en fråga om demokrati.

Vilken effekt har det gett?
Den bästa effekten av kommunens digitaliseringsarbete

är att det innebär så mycket mer än teknik. När personer

ökar sin digitala kompetens och blir en del av det digitala

samhället ökar delaktigheten, självständigheten och personer

får ett digitalt självförtroende. På kommunens LSS-verk­

samheter har vi sett att digitaliseringen har möjliggjort att

personer har utvecklats och blivit mer självständiga och

idag vågar testa på nya saker och vågar ta plats i samhället.

Vilka lärdomar har kommunen
dragit av arbetet?
Eftersom digitaliseringen är i ständig utveckling måste

vi hela tiden vara uppdaterade på allt nytt som kommer.

Vi har också sett hur viktigt det är med samverkan, dels

inom kommunen men även med andra. Vi har också sett

hur viktigt det är att ”alla är med” för att vi ska ta till vara

på digitaliseringens möjligheter. Därför har vi nu ett projekt

där vi ska stärka den digitala kompetensen hos all vård-

och omsorgspersonal.

mailto:sara.hansson%40rattvik.se?subject=

33

Skellefteå kommun

Marie Larsson
Chef Kvalitet och förnyelse

070-536 64 84
marie.larsson@skelleftea.se

Vad är kommunen
mest stolt över?
Digitalisering är gränslös och möjliggör ett helt annat

möte och samspel med våra invånare, men kräver samtidigt

en modern digital arkitektur. Basen för transformationen

är att ha koll på verksamhet/processer, information och

system, alltså de tre översta lagren i arkitekturen.

Det måste vi ha för att förändra den gamla strukturen

och successivt minska nuvarande it-skuld och möjliggöra

automatisering och relevanta invånartjänster. Vi gör en

kommunövergripande inventering av all information och

alla processer. Det resulterar i nya informationshanterings­

planer. Samtidigt införs PM3 som stöps om för att passa

ihop med verksamhetsprocesserna. Genom arbetet får vi

möjlighet att se var vi saknar strukturerade flöden och

systemstöd som överlappar och tjänar samma syften.

Informationsmodellen som kommunen tar fram kommer

även att ligga till grund för exempelvis öppna data,

informationssäkerhet och fastställande av informations­

master samt för att undvika manuell inmatning, höja

informationskvaliteten och effektivisera verksamheten.

För att förstå och hantera digitalisering som en dimension

av allt vi gör krävs att organisationen har bred insikt om

varför och hur vi ska förflytta oss. I det sammanhanget

blir kunskap om kombinationen av förändringsledning,

digital mognad och innovation nödvändig. Det har också

varit temat för den modell för digital transformation med

nio förändringsmotorer som nu arbetas utifrån i kommunens

ledningsgrupp, och som cirka 100 chefer och stödfunktioner

i organisationen fått utbildning i. Det ger en viktig kritisk

massa för förflyttningen ihop med bredd och djuputbildning

inom servicedesign. Exempelvis med co-creation och ett

öppet tankesätt mellan olika branscher har det tagits fram

ett nytt digitalt koncept för att bidra till ett självständigt

liv för människor med psykiska funktionsnedsättningar.

Den digitala coachen ligger nu ute för upphandling och

kommer skapa en ökad frihet för brukaren och bättre

träffsäkerhet i stödet.

Vilken effekt har det gett?
Insiktsarbetet om vad digital transformation innebär har

gett effekt i ökad förståelse långt ut i organisationen.

Kulturen förändras från att vara en regelstyrd myndighet

till att bli medspelare med invånare och andra samhälls­

aktörer och företag. Verksamheterna testar nya arbetssätt,

ny teknik och helt andra affärsmodeller. När tjänster digi­

taliseras tas även uppgifter bort. Samverkan inom länet

för smarta digitala tjänster har etablerats och ger ringar

på vattnet för avancerad servicedesign.

Vilka lärdomar har kommunen
dragit av arbetet?
Omställningen ställer nya krav på stödfunktioner och

ledning där betydelsen av tillitsbaserad styrning och led­

ning har fått fäste. Digital transformation visar också på

vikten av att arbetssätt och systematik är lika viktiga som

struktur i form av arkitektur. Innovation ställer krav på

affärsmodellerna, upphandlingsmetoder, styrning och

ledning, medskapandet och insiktsarbetet tillsammans

med andra, i och utanför organisationen.

mailto:marie.larsson%40skelleftea.se?subject=

34

Skövde kommun

Fredrik Edholm
Avdelningschef IT och verksamhetsutveckling

070-377 81 17
fredrik.edholm@skovde.se

Vad är kommunen
mest stolt över?
Skövde har i flera år arbetat långsiktigt och målmedvetet

med digitalisering för att göra det enklare för både invånare

och medarbetare. En framgångsfaktor är plattformstänket;

vi har idag en stabil e-tjänsteplattform, en app-plattform

och en RPA-plattform. Dessa möjliggör en snabb utveck­

ling av efterfrågade digitala tjänster som ger våra invånare

bättre service samtidigt som de hjälper våra verksamheter

att bli mer effektiva. Styrkan är ett helhetstänk, där vi nytt­

jar flera olika verktyg för att skapa digitala tjänster som

verkligen gör skillnad. Dessutom möjliggör plattformarna:

-- En helhetsupplevelse för invånaren med sammanhållna

digitala tjänster och funktioner för Mina sidor.

-- Utveckling av avancerade tjänster med integration

till verksamhetssystem funktioner som betalning

eller signering.

-- Att vi kan möta de olika målgrupperna på deras

arena, beroende på var de föredrar att befinna sig

(ex. i Skövdes app, www.skovde.se eller internt).

-- Stödja och nyttja nationella initiativ så som Mina

meddelande, verksamt.se samt SDK-projektet.

Plattformarna används också för samarbete med andra

kommuner och kommunalförbund, där vi i dagsläget har

sju instanser i vår e-tjänsteplattform. Det innebär att vi

kan dra nytta av varandras lösningar och effektivisera så

väl utvecklingsprocessen som verksamhetsprocesser. Vi

erbjuder cirka 110 egenutvecklade e-tjänster och över en

tredjedel av dessa är avancerade.

Två exempel är digitalisering av samhällsbyggnadsprocessen

och av introduktionsprocessen för vårdpersonal. Inom sam­

hällsbyggnad har vi idag 15 digitala tjänster som är inte­

grerade rakt in verksamhetssystemet Castor, vilket innebär

en helt digital process. Introduktionsprocessen var tidigare

lärarledd och krävde mycket manuell administration. Idag

lyckas vi med målbilden ”från anställning till färdigintrodu­

cerad på fem dagar” genom ett koncept med webbaserad

utbildning, e-tjänster med digital signatur, robotisering av

uppdatering i verksamhetssystem samt digital arkivering.

Vilken effekt har det gett?
Generellt för de digitala processerna är att ledtiderna kortas

avsevärt, den administrativa bördan minskar för våra med­

arbetare samt att de ökar tillgängligheten för våra invånare.

-- Inom samhällsbyggnad har vi, trots en befolknings­

ökning på nästan 2 procent, kunnat sänka våra hand­

läggningstider utan att öka personalstyrkan.

-- Inom vård och omsorg ser vi en ökad kvalitetssäkring

av den nyanställdes kunskaper samt minskad administ­

ration för enhetscheferna. Minskade kostnader uppgår

till cirka 500 tkr/år.

Vilka lärdomar har kommunen
dragit av arbetet?
Vi kan se följande generella lärdomar:

-- Det är viktigt att ha ordning på sina arbetssätt

och processer och utgå från helheten när den digitala

lösningen tas fram.

-- Implementera lösningen gradvis och bygg sedan på

med mer komplexitet.

-- Nyttja möjligheten att kombinera olika digitala verktyg

utifrån kundens och verksamhetens behov.

-- Utveckla generella integrationer som kan återanvändas

när nya digitala tjänster sätts upp.

mailto:fredrik.edholm%40skovde.se?subject=
http://www.skovde.se
http://verksamt.se

35

Sollefteå kommun

Siv Sjödin
Verksamhetschef för- och grundskola/fritidshem

070-292 66 25
siv.sjodin@solleftea.se

Vad är kommunen
mest stolt över?

-- Ett tydligt fokus på elev och undervisning samt att

hela styrkedjan är involverad i utvecklingsarbetet!

-- En digitaliseringsresa som gått från "it-planer" (2007)

till en pedagogisk utvecklingsplan med it som stöd från

och med hösten 2015 med ett genomgående och tyd­

ligt samarbete – över tid – mellan skola och teknisk

avdelning, hela tiden ur ett pedagogiskt perspektiv.

-- Att tidigt våga ta klivet för kostnadseffektiva alternativ,

att samarbeta med olika aktörer och driva utvecklingen

tillsammans för att eleverna ska ges de allra bästa för­

utsättningar.

-- Att tidigt uppmärksamma att "1:1 är ingen lösning"

utan att det är ett stort, gemensamt arbete som ger

resultat.

-- Alla elever och all personal egna chromebooks. Klass­

rummen har Interaktiva tavlor/projektorer, vi har interak­

tiva läromedel och gemensamma ytor för undervisningen.

-- Infrastrukturen är väl utbyggd och fungerar utmärkt.

Vilken effekt har det gett?
-- För eleven: ökad likvärdighet. Alla elever har tillgång

till samma lärverktyg (chromebook) oavsett behov.

Behovsanpassat innehåll utifrån lärarens planering

-- Tillgång till interaktiva läromedel, snabb uppdatering

vid förändringar (finns behov av ett färre antal fysiska

böcker i vissa sammanhang).

-- Fungerande infrastruktur medför ytterst få störningar

vilket medför väl fungerande verksamhetstid.

-- Likvärdighet i en stor glesbygdskommun utifrån möjlighet

till ett snabbt deltagande i möten/planering.

Vilka lärdomar har kommunen
dragit av arbetet?

-- Viktigt att HELA styrkedjan omfattas av utvecklings­

arbetet.

-- På huvudmannanivå; att planer och andra styrande

dokument "hänger ihop".

-- Att skolans och it-avdelningens ledare och medarbetare

utvecklar och prövar nya arbetssätt och metoder till­

sammans.

-- Med ett genuint intresse, mod och nyskapande har vi

– de senaste åren – lyft vår digitaliseringsresa till att

bli en naturlig del av vår vardag i skolan.

mailto:siv.sjodin%40solleftea.se?subject=

36

Stockholms stad

Tomas Zirn
Kommunikatör

08-508 298 21
tomas.zirn@stockholm.se

Vad är kommunen
mest stolt över?
Stockholms stad har en politiskt beslutad vision om att bli

världens smartaste stad genom innovativa digitala tjänster,

öppenhet och uppkoppling.

Det vi är mest stolta över är stadens metodiska och lång­

siktiga arbete där stadens 50 förvaltningar och bolag steg

för steg bidrar till att omsätta den gemensamma visionen

till praktik.

I konkreta termer handlar det dels om att ta fram nya

digitala tjänster som underlättar stockholmarnas vardag,

dels om att med hjälp av digitalisering möta stadens fram­

tidsutmaningar och hitta nya vägar för att leverera tjänster

till medborgarna på ett smartare och effektivare sätt.

Den enskilt största komponenten i detta arbete är Strategi

för Stockholm som smart och uppkopplad stad, som full­

mäktige beslutade om 2017. För att realisera strategin

anslogs 115 miljoner kronor under en treårsperiod.

Inom ramen för strategin inleds inom kort de första upp­

handlingarna av plattformar för IoT och big data, en förut­

sättning för att hantera stora och integrerade dataströmmar

från uppkopplade sensorer i framtida AI-tjänster.

Parallellt drivs även tre stadsövergripande smart stad projekt

– smart trafikstyrning, smart och uppkopplad belysning och

smarta lås. Alla tre inleder pilottester runt om i Stockholm

senare i år och under nästa år.

I Stockholms smart stad-program ingår också ett regionalt

projekt för att öka användningen av öppna data från kom­

munerna i Stockholmsregionen. En gemensam portal för

regionala öppna data startar under året.

En stor del av de nya initiativ och smarta tjänster

som bidrar till att realisera Stockholms smart stad-vision

skapas lokalt inom stadens förvaltningar och bolag.

Ett par exempel:

-- App för högupplösta fyradygnsprognoser för

Stockholms luftkvalitet. Tjänsten, som utvecklas av

miljöförvaltningen, kommer att visa luftföroreningsläget

nästan ner på kvartersnivå.

-- AI-baserad screening för tidig upptäck av läs- och skriv­

svårigheter. Tjänst där barns ögonrörelser registreras.

Vilken effekt har det gett?
Sammantaget har dessa tjänster och initiativ fört staden

flera steg närmare visionen om världens smartaste stad.

Det stadsövergripande arbetet med gemensamma tekniska

plattformar för IoT- och AI-tjänster har lagt grunden för

kommande smart stad-tjänster.

Vilka lärdomar har kommunen
dragit av arbetet?

-- Kom snabbt igång med småskaliga tester av nya tjänster

och innovationer och skala sedan upp det som fungerar.

-- Utveckling av smart stad-tjänster kräver nästan alltid

förvaltningsövergripande samarbete. Det gäller i än

högre grad arbetet med framtida tjänster, t ex inom AI.

-- Triple Helix – ingen smart stad utan ett utvecklat

samarbete med forskning och näringsliv.

mailto:tomas.zirn%40stockholm.se?subject=

37

Sundsvalls kommun

Marcus Matteby
IT-direktör

060-19 12 97
marcus.matteby@sundsvall.se

Vad är kommunen
mest stolt över?
Att vi under många år jobbat för långsiktighet, helhetssyn

och öppenhet;

-- Långsiktighet i att få i ordning ett digitaliseringsarbete

som inte enbart syftar till att skapa korta effekter utan

höja organisationens digitala mognad för att bättre

kunna dra nytta av digitaliseringens effekter. Det är inte

skyltfönstren och tomteblossen som skapar en verklig

transformation för att möta de utmaningar vi som

kommun har idag och står inför imorgon. Med en

balans mellan innovation och effektivitet tror vi på att

vi kan skala upp och hämta hem verkliga effekter.

-- Helhetssyn i att se till alla delar av organisationen,

jobbar för en kultur som möjliggör en behovsdriven och

framåtsträvande utveckling, samt att få verksamheterna

att leda och driva sin egen digitalisering. Digitalisering

sker inte i stuprör och inte av it, digitaliseringen är analog

och det är vi människor som både åstadkommer för­

ändring och påverkas av förändringen. Det är människan

som är centrum för digitalisering och när vi får verk­

samheten i bredden att jobba för en förändring med

stöd av teknikens möjligheter, då har vi byggt ett bra

fundament för att lyckas.

-- Öppenhet i att vi är inbjudande och delande, Sundsvalls

kommun är bara en bricka i spelet för att leverera bra

och värdeskapande samhällsfunktioner. Vi kan inte tro

att vi kan lyckas själv, vi är stolta av att samarbete med

andra, med marknaden, med myndigheter, med kommu­

ner, med forskning och framförallt med medborgare. Vi

tänker alltid medborgaren i Sverige när vi tar fram lös­

ningar så som Open ePlatform, Open eMap, Välkommen

hit och nu senast digitaliseringsguiden.se. Det blir som

bäst när vi samverkar och skapar tillsammans.

Vilken effekt har det gett?
En politiskt beslutad riktning för digitalisering, området

prioriteras och det avsätts 60+ miljoner centralt över fyra

år för att accelerera arbetet, samtliga nämnder har även

i uppdrag att frigöra ytterligare resurser för digitalisering.

Att vi kan se hur verksamheter sakta men säkert börjar

leda och driva sin egen förändring med stöd av förmågor

och resurser från den centrala satsningen.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitalisering är ett långsiktigt åtagande och handlar

i grund och botten om förändring och utveckling av våra

tjänster samt verksamheter, i syfte att skapa ett värde för

dem vi är till för. Därför är långsiktighet ett grundfundament

i en sådan förändring som vi genomgår där organisationens

förmåga att tillgodogöra sig nyttorna av digitalisering är i

fokus. Så att vi på riktigt kan skala och ta tillvara på nyttorna.

mailto:marcus.matteby%40sundsvall.se?subject=
http://digitaliseringsguiden.se

38

Söderhamns kommun

Anders Natander
IT-strateg

073-461 52 71
anders.natander@soderhamn.se

Vad är kommunen
mest stolt över?
Söderhamns kommun har tillsammans med en grann­

kommun tagit fram en handlingsplan för digitalisering.

Detta har vi gjort genom att engagera politiker och deras

nämnder, kommunkoncernens högsta chefer och deras

ledningsgrupper samt it och en konsult inom verksamhets­

utveckling. Vi är stolta över att en kommun av vår ringa

storlek mäktat med det, och över att vi gjort det tillsammans

med vår grannkommun, istället för att konkurrera med dem.

Vi är också stolta över att ha tagit ett rejält famntag över

informationssäkerhet och it-säkerhet, och att vi är på god

väg att jobba oss bort ifrån otidsenliga arbets- och kom­

munikationssätt, vilket kommer att leda till ökad kvalitet

i våra tjänster gentemot medborgare, samtidigt som vi blir

en mer attraktiv arbetsgivare i och med att repetitiva och

hopplösa arbetsuppgifter byggs bort – och att detta som

en ytterligare effekt ger oss sänkta kostnader.

Vi är lyhörda för vad medarbetare och medborgare har för

förväntningar på oss, och vi är medvetna om att skatteun­

derlaget minskar samtidigt som kraven på oss ökar. Sett

över tid är vi övertygade om att arbetet med vår hand­

lingsplan och genomförandet av dess aktiviteter kommer

att bidra till att minska underskott i verksamheterna och

göra arbetet roligare för våra medarbetare, vilket givetvis

kommer att gagna medborgarna i Söderhamns kommun!

Vilken effekt har det gett?
Effekten hitintills är att vi enats om en gemensam definition,

att vi pratar om samma sak när vi nämner digitalisering, och

att alla verksamheter är mer eller mindre övertygade om att

digitalisering har någonting att ge dem. Chefer och medar­

betare har en samsyn i att det är de själva som kommer

att driva digitalisering med hjälp av it, och att det som är

som näring för digitalisering är när resurser i form av tid,

personal och pengar krymper – samtidigt som kraven ökar.

Vilka lärdomar har kommunen
dragit av arbetet?
Att det är viktigt att använda samma benämningar och att

det traditionella sättet att jobba i silos inte är gynnsamt i

det paradigmskifte som digitalisering innebär. Vi kan inte

ha tre olika system som levererar samma sak och lagrar

data på olika sätt på olika ställen. Data som produceras på

ett ställe i kommunkoncernen kan med stor sannolikhet ha

en stor nytta och betydelse i en annan del av koncernen.

Införande av genomtänkta, digitaliserade processer tar

dessutom längre tid att införa, än vi först trodde.

mailto:anders.natander%40soderhamn.se?subject=

39

Södertälje kommun

Anthony Mc Carrick
Digitaliseringsstrateg

076-648 11 94
Anthony.Mccarrick@sodertalje.se

Vad är kommunen
mest stolt över?
Digitala Södertälje – vår ambition är att ta ett samlat

grepp kring digitalisering. Det innebär bland annat att

samtliga av våra processer ska vara skalbar, utvecklings­

bara och förvaltningsbar, detta för att kunna öka föränd­

ringstakten, ta vara på synergier och därmed öka mervärdet

för medborgaren och vår organisation. Det gör vi med ett

tydligt koordinerande ansvar för utveckling centralt på

kommunledningsnivå tillsammans med ett decentraliserat

ansvar för genomförandet hos kommunens olika förvalt­

ningar, nära de verksamheter som Södertäljebor, företag­

are och besökare möter i sin vardag.

Vi är väldigt stolta över att vi under en relativt kort tid

(ett år) kunnat identifiera nödvändiga huvudprocesser

inom digitalisering och även bygga grundförutsättningar

för att etablera och skala dessa processer. Därefter avser vi

att hitta synergier mellan processerna för att ge ytterligare

ett ökat mervärde i samspelet mellan dessa. Dessa huvud­

processer är inom fälten, Öppna data, AI, RPA, Digital Post,

e-tjänster, IoT.

I Södertälje kommun utgår vi från uppsatta mål och vår

gemensamma värdegrund i vårt digitaliseringsarbete. I vår

verksamhetsutveckling tar vi vara på möjligheter till effek­

tivare arbetssätt, ökad tillgänglighet och service som digi­

taliseringen medför för Södertälje. Digitaliseringen ger oss

också möjligheter att möta de utmaningar som den demo­

grafiska utvecklingen innebär, framförallt medborgarnas

ökade förväntningar.

Vi har som första kommun i Sverige ingått ett partnerskap

med Hack for Sweden. Vi har tagit fram ett underlag för

en Strategi för Digitalisering i samråd med hela organisa­

tionen. Vi har tagit fram ett koncept med ett tiotal filmer

för att öka förståelsen för olika digitaliseringsprocesser.

Våra filmer vill också lyfta fram tidsperspektivet, att det

som kan upplevas som en utmaning idag behöver inte

alls vara det i morgon. Film om chatbottar, Södertälje

kommun, Digitala Södertälje

Vilken effekt har det gett?
Vi har lanserat vår portal för Öppna data och medverka i

Hackathon 2019. Vår RPA-plattform är i drift och arbetet

med uppskalning pågår. Vi lanserar kommunens chatbot i

början av april. Vi har ökat antal e-tjänster med drygt 50

procent på sex månader. Vi har anslutit oss till det natio­

nella programmet Serverat. Trusted Dialog är i drift. Våra

filmer har ökat medvetenhet kring vår digitalisering både

internt och externt. Arbetet med synergier mellan RPA och

Öppna data pågår.

Vilka lärdomar har kommunen
dragit av arbetet?
Att det är det samlade greppet som kan ger förutsättning

till utveckling och innovation.

För att få upp förändringstakten är det fundamentalt att

man jobbar med samtliga processer parallellt så att de är

skalbara, utvecklingsbara, förvaltningsbara, detta för att

kunna öka förändringstakten, ta vara på synergier och där­

med öka mervärdet för medborgaren och organisation. Vi

behöver stärka den digitala kompetensen, främja digitala

innovationer, stärka förmåga att hantera omställningen.

mailto:Anthony.Mccarrick%40sodertalje.se?subject=
https://youtu.be/R5Kx2ORTdlk
https://youtu.be/R5Kx2ORTdlk
https://www.sodertalje.se/digitalasodertalje

40

Tidaholms kommun

David Olsson
IT-chef

0502-60 60 40
david.olsson@tidaholm.se

Vad är kommunen
mest stolt över?
I Sverige är 10 500 barn för sjuka för att delta i undervisning

på plats. Det betyder att det finns en tom plats i vart sjätte

klassrum. Med hjälp av fyra AV1-robotar har Forsenskolan

i Tidaholm möjlighet att låta barn som är sjukskrivna att

delta digitalt via en robot som placeras i klassrummet.

Eleven har möjlighet att delta i undervisning, föra en dialog

med läraren och kan till och med viska frågor till klass­

kompisen bredvid. Ekonomiskt går lösningen snabbt ihop.

Ett barn som är långtidssjukskrivet har enligt lag rätt till

hemundervisning fem timmar per skoldag. En AV1-robot

betalar sig på två veckor, om alternativet är att skicka ut

en pedagog och en assistent till eleven. Men den största

vinsten är att eleven kan fortsätta att vara en del i gruppen

under sin frånvaro och inte missar viktiga undervisnings­

tillfällen. Det har gett eleverna en högre studiemotivation

och både elever och föräldrar än nöjdare med skolans

insatser jämfört med tidigare. Det är vi stolta över.

Inom hemtjänsten har stora nyckelknippor ersatts av digitala

nycklar vilket innebär att hemtjänstpersonalen nu låser upp

dörren till brukarna med sin mobil. Inga nycklar kan komma

på avvägar och skulle någon brukare behöva hjälp snabbt

saknas aldrig nyckeln för den som är först på plats. Det är

vi stolta över.

Under 2019 kommer alla våra äldreboenden att använda

systemet Phoniro6000 som med hjälp av olika sensorer

och radiokommunikation säkert och snabbt skickar larm

från boende till personalens smart phones. Samtidigt upp­

dateras wifi-nätverken på alla kommunens äldreboenden

för att alla ska kunna ta del av nya tekniska lösningar

– eller bara kunna ringa videosamtal till nära och kära.

Det är vi stolta över.

Vilken effekt har det gett?
Målet är direkta, positiva effekter för våra medborgare.

För oss handlar digitalisering om att effektivisera verksam­

heten så att våra medarbetare kan fokusera på det som

kräver en mänsklig närvaro: mindre tid ska läggas på okvali­

ficerade uppgifter och mer tid ska finnas för att hålla en

ensam i handen, lära ett barn att läsa och få parkerna att

blomma.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitalisering är nu en naturlig del av utvecklingen inom

kommunen men vi har slutat prata om det som just ”digi­

talisering”. Vi pratar istället om lösningar för hur vi kan

arbeta smartare och effektivisera användningen av skatte­

pengarna utan att tumma på kvalitén. Digitalisering är den

naturliga vägen för att ge våra medborgare de bästa möjlig­

heterna att skapa det liv de drömmer om här i Tidaholm.

mailto:david.olsson%40tidaholm.se?subject=

41

Torsby kommun

Cecilia Sjödén
Administrativ chef

073-271 21 97
cecilia.sjoden@torsby.se

Vad är kommunen
mest stolt över?
Genom kommunens pågående utbyggnad av 30 mil trans­

portfiber i projektet Bredbandsutbyggnad i Värmland har

cirka 80 procent (dec 2018) av hushållen och företagen i

kommunen möjlighet att via fiberföreningar och andra

aktörer ansluta sig till fiber. Med Torsby kommuns egen

digitala verksamhetsutveckling som t ex Nattfrid, e-tjänster

och införandet av O365 i skolan ställer det krav på både

kommunen som organisation och på medborgare och före­

tagare att öka den digitala kompetensen och tilliten till

digitala tjänster.

I projektet Till Dig (Tillgänglig digitalt) genomförs konceptet

Mer Digital vid två tillfällen under 2019. Syftet är att öka

den digitala kompetensen och tilliten hos invånare över 65

år. Som komplement till detta har Torsby kommun med

stöd av Internetstiftelsen inrättat DigidelCenter på biblio­

teken och på bokbussen. På DigidelCenter kan alla invånare

få hjälp med alla typer av frågor om digitala tjänster. Tack

vare bokbussen som är utrustad med trådlöst wifi, dator,

skrivare, läsplatta mm, kan invånare också låna böcker,

förtidsrösta och få hjälp med digitala frågor utan att

behöva åka till tätorterna.

Skolan har med O365 nu flera verktyg i lådan för att uppfylla

regeringens nationella digitaliseringsstrategi för skolväsendet.

Skolans 1:1 (en dator per elev) är under uppbyggnad och med

OneDrive, Teams, Skype och mycket mer kan personal, lärare

och elever samarbeta och kommunicera på ett enhetligt sätt,

likaså är digital information och kommunikation med vård­

nadshavare prioriterat i skolans digitaliseringsarbete.

Med fiberutbyggnaden tillsammans med stödinsatser som

Mer Digital och DigidelCenter, införandet av O365 i skolan

och Nattfrid i hemtjänsten genomför Torsby kommun en

omfattande digital utveckling som ökar möjligheten för

alla invånare att delta aktivt i ett alltmer digitaliserat

samhälle oavsett ålder, utbildning, boendeort, härkomst

eller livssituation.

Vilken effekt har det gett?
-- Cirka 300 seniorer har hittills deltagit i Mer Digital

och ökat sin digitala kompetens.

-- Cirka 250 besökare till DigidelCenter sedan starten

i mars 2019.

-- Med införande av O365 i både skolan och den övriga

kommunala organisationen kan personal, lärare, vård­

nadshavare, elever m fl samarbeta och kommunicera

på ett enhetligt sätt.

-- Nattfrid, e-tjänster och fler digitala möten och distans­

arbete ger positiva effekter för både miljön och ekonomin.

Vilka lärdomar har kommunen
dragit av arbetet?
En framgångsrik digital utveckling kräver riktning,

samarbete, kreativitet och handlingskraft.

mailto:cecilia.sjoden%40torsby.se?subject=

42

Umeå kommun

Lars Sandström
IT-strateg

090-16 32 29
lars.sandstrom@umea.se

Vad är kommunen
mest stolt över?
Kommunfullmäktige har tagit ut riktningen genom det

långsiktiga målet att digital transformation är förstahands­

val i all verksamhetsutveckling. Kommunfullmäktiges tydliga

mål skapar en kultur av att arbeta strukturerat och målin­

riktat. Vi utbildar chefer så att de blir tryggare i att leda det

digitala förändringsarbetet. Numera finns ett tvärfunktio­

nellt digitaliseringsråd samt en digitaliseringsstrateg (CDO)

och e-servicestrateg som är stöd till alla förvaltningar.

Umeå kommun var tidigt ute med att bygga ut snabbt

fiberbredband. Detta bidrar till att Umeå idag är en test­

bädd för 5G – och att Umeå kommun har en it-infrastruktur

i världsklass. Det pågår ett arbete med att etablera ett

stadsnät i Umeå för uppkopplade saker. I upphandlingar av

it-stöd är fokus på att verksamhetsutveckla och förbättra

för medborgare och användare. Det är en tvärfunktionell

process där flera förvaltningar samarbetar. Område Utbild­

ning använder konkurrenspräglad dialog vid upphandling

av ny lärplattform. I Umeå är vi stolta över bredden i hur

verksamheterna driver digitaliseringen. Genom tjänste­

design sätts medborgaren i fokus och det finns en tydlig

taktik med behovs- och medborgardriven utveckling. Umeå

kommun prioriterar att utveckla sin förmåga för att kunna

erbjuda moderna e-tjänster och andra digitala kanaler

såsom chatbott.

Kommunen har och har haft långtgående utvecklingssam­

arbeten med externa partners, t ex för boknings- och

bidragssystemet och aktivitetskort på nätet. För att möta

nya utmaningar och anpassa sig till verksamheternas och

omvärldens krav så inför it-funktionen den agila samar­

betsformen DevOps. Inom skolan i Umeå finns en lång

tradition av att med hjälp av digitala hjälpmedel utveckla

och effektivisera verksamheten vilket tar sig uttryck i en

genomgående digital miljö. Den digitala transformationen

av skolan har varit en förutsättning för ett förändrat

arbetssätt och ett fantastiskt resultat. Äldreomsorgen

utvecklar sina tjänster genom att ta hjälp av robotar.

Vilken effekt har det gett?
-- Ett strukturerat arbetssätt och en organisation

som ökar takten på den digitala transformationen.

-- Flera initiativ som medför att resurserna kan användas

där de gör mest nytta.

-- Nya insikter och kunskaper.

-- Fler tvärfunktionella initiativ med helhetsperspektiv.

-- Kommunen kan erbjuda tjänster till medborgarna

som verkligen levererar nytta.

-- Förbättrat studieresultaten i skolan på ett anmärknings­

värt sätt.

-- Ökad effekt av de tekniksatsningar som gjorts

i äldreomsorgen.

-- Omöjliga projekt sorteras bort.

Vilka lärdomar har kommunen
dragit av arbetet?
Digitaliseringen ska ske i förvaltningarna men med centralt

expertstöd

-- Det behöver vara tydligt hur man går från nu- till nyläge.

-- Alla behöver ha digital kompetens.

-- Tydligt digitalt ledarskap behövs.

-- Tjänster blir bättre då medborgarna deltar i utvecklingen.

-- Vi behöver dela på infrastrukturen och data och ha

samma standarder som omvärlden.

-- Organisationen behöver kompromissa för allmänhetens

bästa och ta täten i omvandlingsarbetet i samhället.

-- Vi behöver använda pengar och personal smart.

mailto:lars.sandstrom%40umea.se?subject=

43

Värnamo kommun

Jenny Hurtig
Digitliseringsstrateg

070-183 56 76
jenny.hurtig@varnamo.se

Vad är kommunen
mest stolt över?
E-tjänster är medborgarservice – därför driver kontakt­

center e-tjänstfrågan i Värnamo kommun.

Värnamo kommun startade projektet Vmo e-tjänst 2016.

Tre år senare har vi 90 e-tjänster som medborgarna når

via kommunens webbplats och det är kontaktcenter som

driver e-tjänstfrågan – eftersom det är de som möter

medborgarna när vill uträtta sina kommunala tjänster.

Vi är framför allt stolta över tre saker i vårt arbete;

-- Medborgaren är vinnaren. Det är inte alltid e-tjänsten

blir enklare för medarbetarna i Värnamo kommun, men

de ska vara enklare för användaren. De ska vara till­

gängliga, ha ett enkelt språk och logisk funktion. I steg

två säkerställer vi att e-tjänsten också bir enklare på

insidan.

-- Vi strävar efter att vara digitala hela vägen. Medborgaren

ska inte behöva skriva ut blanketter för att skicka den

till oss, eller få svar via brev. Alla steg ska vara digitala.

-- Vi betraktar inte e-tjänsterna som ett it-projekt, utan

som verksamhet. Vi vill inte digitalisera nuvarande pro­

cesser utan komma fram till en ny process och ett nytt

arbetssätt som använder de digitala möjligheterna. Vi

tänker nytt.

Vi tror att det handlar om att införa ett nytt sätt att

tänka. Därför är det kontaktcenter som driver e-tjänst­

frågan i Värnamo kommun – självklart i nära samarbete

med verksamheterna.

Kontaktcenters uppdrag är att ha medborgarens perspektiv

på e-tjänsten så att funktionen blir viktig, inte verktyget.

Det är kontaktcenter som först får veta när e-tjänsten inte

fungerar och då kan de direkt återkoppla till verksam­

heten, och tillsammans med dem göra om och göra rätt.

Idag har vi stor förståelse bland medarbetarna och många

engagerade personer som vill digitalisera tjänster och som

har blivit duktiga beställare av e-tjänster. Det betyder också

att det finns en förståelse för vilka effekter e-tjänsterna

får i framtiden, när utvecklingen går vidare och vi får en

ny generation verksamhetssystem. De medarbetarna är vi

mycket stolta över!

Vilken effekt har det gett?
Hur ser vi om vi lyckas med vår ambition att ha helt digitala

tjänster som är till nytta för medborgaren? Vi tror att vi ser

effekten i siffrorna:

På tre år har vi gått från noll till 90 e-tjänster.

Från 1 januari 2018 till nu har:

-- 2 000 personer lämnat in ledighetsansökan via e-tjänst.

-- 800 personer lämnat vaccinationstillstånd via e-tjänst.

-- 700 personer valt skola inför förskolestart via e-tjänst.

-- 150 personer anmält ägarbyte av fastighet via e-tjänst.

Vilka lärdomar har kommunen
dragit av arbetet?
Vi har lärt oss mycket. Vi har testat och gjort fel, vi har

testat och gjort rätt. Vi har konstaterat att vi måste

använda olika verktyg till olika e-tjänster. Det ville vi inte

från början. Men vi har landat i att om ett verktyg genererar

en e-tjänst, då ska vi använda det, inte tvinga in alla i

samma verktyg.

En annan lärdom är att det handlar om att förflytta ett

tankesätt. Vi ska inte digitalisera nuvarande processer, vi

ska använda digitaliseringens möjligheter till att göra nya

processer.

mailto:jenny.hurtig%40varnamo.se?subject=

44

Västerviks kommun

Christer Lundh
Administrativ chef

070-594 49 82
christer.lundh@vastervik.se

Vad är kommunen
mest stolt över?
Västerviks kommun arbetar för tillfället med flera stora

digitala projekt. I och med genomförandet av dessa projekt

kommer kommunen att ta ett stort steg framåt inom det

digitala området. Det handlar om ett framtagande av en

gemensam digital strategi för kommunkoncernen, imple­

mentering av ett nytt e-post och kalendersystem, ett nytt

intranät och ett nytt dokument- och ärendehanterings­

system. Nämnda projekt ger oss en bättre intern effektivitet

samt "ordning och reda". Det pågår även ett arbete kring

informationssäkerhet.

Parallellt med detta arbete pågår sedan några år tillbaka

ett omfattande arbete med att införa digitala tjänster för

medborgare, föreningar och företag, som vi är mycket

stolta över. Ett av våra mål med dessa tjänster är att

skapa en enklare vardag för dessa grupper genom att vara

en mer tillgänglig kommun. Som kommun vill vi erbjuda

digitala alternativ där så är möjligt.

Våra e-tjänster har tagits emot väl av nämnda grupper

och cirka 4 000 medborgare/föreningar/företag har "Mina

sidor" hos kommunen. Antalet ärenden ökar stadigt och

vi har ett förhållandevis högt tempo i utvecklandet av

nya digitala tjänster.

Vilken effekt har det gett?
Vårt arbete leder till effektivitetsvinster som visar sig

internt genom en ökad digital mognad inom kommunen

samt nya digitala arbetssätt som ofta är effektivare än

de tidigare.

Genom att utveckla digitala tjänster och sätta digitalt

först så underlättas och effektiviseras kontaktvägarna

mot kommunen vilket är mycket uppskattat. Vi gör,

genom införandet av digitala tjänster, även interna effekt­

hemtagningar och får samtidigt en ökad kvalitet t ex

genom notifieringar via SMS.

Vilka lärdomar har kommunen
dragit av arbetet?
Arbetet med digital utveckling är viktigt för kommunen

och för att lyckas krävs att organisationen är förändrings­

benägen. För att genomföra förändringar krävs att ledningen

är med, men det krävs också att kommunens olika verk­

samheter ser digitaliseringen som en möjlighet – vilket

inte alltid är en självklarhet.

Med ett strukturerat arbetssätt, genom att bjuda in till

gemensamma tankar och diskussioner, samt uthållighet

kommer man långt. Kraften att förändra finns i organisa­

tionen.

mailto:christer.lundh%40vastervik.se?subject=

45

Västerås stad

William Linnefell
Utvecklingsstrateg

072-084 85 86
william.linnefell@vasteras.se

Vad är kommunen
mest stolt över?
Västerås stad har länge varit en framgångsrik kommun

på digitaliseringsområdet. Framgångarna har i huvudsak

varit kopplade till enskilda verksamhetsområden.

Digitaliseringens möjligheter har inte tagits tillvara effek­

tivt i bemärkelsen att hela staden har tagit gemensamma

kliv i utvecklingen. För ett par år sedan inleddes en sats­

ning på att koppla ihop delarna i staden i syfte att gå

framåt på bred front. Sedan dess har vi kontinuerligt arbetat

med att förändra kulturen, stärka mognaden och kunskapen

samt utvecklat ett förhållningssätt präglat av mod, resultat

och samarbetsvilja. Vi har nått en kritisk massa, och har

organiserat oss för att få fart på den stadsgemensamma

utvecklingen. Det finns en stark förankring kring program

för digital förnyelse, och en effektiv styrkedja har etablerats

från koncernledning ner till tvärfunktionella nätverk och

team som kan åstadkomma små, snabba förändringar som

ger stor nytta i ett helhetsperspektiv. Vi kan nu ta oss an

en verksamhetsförflyttning med digitalisering som stöd

utifrån ett styrnings- och ledningsperspektiv.

Vi har även systematiskt byggt och stärkt relationer med

omvärlden, vilket ses som en nyckelkomponent i satsningen

på att digitalisera, effektivisera och förändra kommunen.

Samarbeten med andra aktörer gör att utvecklingen kan

nå längre och komma fler till gagn. Exempelvis pågår sam­

arbete med de kommunalägda bolagen för att bygga den

smarta staden, och inom Fyra Mälarstäder-samarbetet

åstadkommer kommunerna resultat tillsammans, inte

minst i den gemensamma RPA-satsningen. Det finns också

många modiga och konkreta exempel på värdeskapande

digitalisering i staden: testbädden Mistel för innovationer

till äldre och personer med funktionshinder som i ett

Vinnova-projekt växlas upp och testas inom området hållbar

utveckling, AR-appen ”Västerås utvecklas” för stadsplane­

ring, välfärdsteknologi i äldreboenden och den prisvinnande

satsningen på en förskoleverksamhet där digitaliseringen är

ett helt ordinarie inslag.

Vilken effekt har det gett?
Det systematiska arbetet med att stärka kulturen och

mognaden har lett till ökad trygghet, inte minst i den

politiska styrningen. Kunskapen om användning av digitala

verktyg har ökat, vilket stärker mottagligheten för innovativa

lösningar och ger ett gyllene tillfälle att driva verksamhets­

förflyttning med stöd av digitalisering. Förutsättningarna

för att förändringen ska genomföras effektivt, precisions­

säkert och snabbt, med fler som tar del av nyttorna, stärks

av vårt fokus på samverkan.

Vilka lärdomar har kommunen
dragit av arbetet?
Att ha många framgångsrika enskilda initiativ räcker inte

om man vill nå verkligt stora effekter – det är helheten

som behöver lyfta. Samtidigt behövs en ständig försöks­

verksamhet, så att goda idéer omhändertas. Det som krävs

är alltså en bra balans mellan att systematiskt bygga

grunden med helhet i fokus och utvecklingsinitiativ.

Dessutom, om man inte satsar på samverkan och bygger

nätverk är det svårt att få ihop multifunktionella team

– då tenderar resursproblemet bli större än nödvändigt.

mailto:william.linnefell%40vasteras.se?subject=

46

Örnsköldsviks kommun

Jens Danielsson
Digitaliseringschef

066-08 82 03
jens.danielsson@ornskoldsvik.se

Vad är kommunen
mest stolt över?
I Örnsköldsviks kommun kommer alltid medborgaren

först. Med helhetssyn, handlingskraft och tolerans arbetar

kommunkoncernen med att ta vara på digitaliseringens

möjligheter för att skapa störst nytta och en enklare var­

dag för de som bor och verkar i vår kommun. Örnsköldsvik

bör bli Sveriges digitaliseringskommun främst med anledning

av våra styrkor kring kommunens organisering inom digi­

taliseringsområdet samt vår e-tjänsteutveckling och dess

effekthemtagning.

2017 bildades en utvecklingsavdelning där strategiska

resurser samlas för att lyfta digitaliseringsfrågan och bära

Örnsköldsviks digitala transformation med gemensam

kraft. Tillsammans arbetar vi medskapande och stödjande

för att verksamheten ska fortsätta vara konkurrenskraftig

i en digitaliserad värld.

Med stöd av perspektiven digital trygghet, digital kompe­

tens, digitalt ledarskap, digital innovation och digital håll­

barhet samt vår digitaliseringspolicy och strategi ska

Örnsköldsviks kommun vara i framkant och stödja målet

att Sverige ska vara bäst i världen på att använda digitali­

seringens möjligheter. Med innovationskraft, nyfikenhet

och kunskap skapar vi förutsättningar för medarbetare,

medborgare, näringsliv och andra aktörer att digitaliseras

med oss.

Vi är drivande i vårt gemensamma länsprojekt eSamverkan.

Projektets syfte är att finna förbättringspotentialen i den

kommunala e-servicen och sedan utveckla den, både genom

att utöka e-tjänsterna till att omfatta fler tjänster men

också genom automatisering som gör systemen mer själv­

kontrollerande och minimerar den kommunala handlägg­

ningen. Med stöd av forskningsinstitutet RISE Acreo

genomförde även våra e-tjänsteutvecklare den första

effekthemtagningsanalysen av e-tjänster i Sverige. All för­

ändring kräver starkt ledarskap. Vi är stolta över att alla

ledningsgrupper i Örnsköldsviks kommun gått utbildningen

”Att leda digital transformation” och därmed tagit ett

större ansvar för den egna verksamhetens transformation

från analogt till digitalt först.

Vilken effekt har det gett?
Örnsköldsviks kommuns helhetsgrepp om sin digitala

transformation har lett till ökad kunskap om digitaliseringens

möjligheter och att hela organisationen fått ökad förståelse

för att jobbet vi gör idag leder till framtida effektiviseringar.

Medarbetarnas digitala kompetens ökar i takt med att vi

arrangerar föreläsningar och workshops.

Effekthemtagningsanalysen på vår e-tjänster visade på en

enorm effektiviseringsvinst, hela 770 procent.

Vilka lärdomar har kommunen
dragit av arbetet?
Kvalitetsaspekter och effektivisering går hand i hand. Vår

digitala transformation kräver mod från ledare, medarbetare

och medborgare att förändra invanda mönster och arbets­

sätt. Genom resans gång lär vi oss att vi lär bäst genom

att lära tillsammans i alla led. I Örnsköldsviks kommun

påminner vi varandra ständigt om att våga fråga och våga

utgå från invånarens perspektiv. Det är nödvändigt att för­

ändras men det tar tid. Vi påminner oss varje dag att hålla

i och hålla ut i denna förändringsresa.

mailto:jens.danielsson%40ornskoldsvik.se?subject=

Sveriges DigitaliseringsKommun 2019 arrangeras i samarbete med

Kvalitetsmässan 2019
Kvalitetsmässan är Europas största konferens och fack-
mässa om verksamhets- och samhällsutveckling. Den
äger rum vartannat år på Svenska Mässan i Göteborg. Här
presenteras under tre dagar de bästa förnyelseprojekten
och diskuteras hur de offentliga verksamheterna och det
svenska samhället kan bli bättre och effektivare.

Tema: Ett smartare samhälle
Den svenska välfärden måste hela tiden utvecklas i
takt med förändrade utmaningar och nya möjligheter.
Digitalisering, innovationer och nya idéer som skapar håll-
bara lösningar för hållbara liv i hållbara samhällen är en
förutsättning för att även i framtiden erbjuda en välfärd i
världsklass. Ett smartare samhälle för alla helt enkelt.

Välkommen till Kvalitetsmässan den 12–14 november 2019.

Kvalitetsmässan

412 94 Göteborg • Tel: 031-708 80 60

info@kvalitetsmassan.se • www.kvalitetsmassan.se

mailto:info@kvalitetsmassan.se
http://www.kvalitetsmassan.se

