
2018-05-19

1(8)

KOMMUNLEDNINGSKONTORET
Johannes Söderlund

Den digitala staden – digitaliseringsprogram för
Täby kommun

Bakgrund
Den digitala utvecklingen påverkar samhället i snabb takt. Strukturer förändras
och ger möjligheter till nya tjänster och lösningar inom alla sektorer. Invånarnas
vardag är i hög grad mobil med information som finns tillgänglig överallt och det
digitala och det fysiska kompletterar varandra allt mer. Helt nya behov och
beteenden uppstår då digitaliseringen förändrar sättet att bo, resa, handla, driva
företag och kommunicera på. Det vill säga grunden för hur människor lever sina
liv.

Täby är en av regionens snabbast växande kommuner med fler än 70 000
invånare och 10 000 företag. Samtidigt som invånarna blir fler, med nya behov av
förskola, skola, goda kommunikationer, rekreation och boenden växer också
andelen invånare och företagare i behov av tjänster. Här kan digitaliseringen
användas för att hitta nya och smartare sätt för kommunens uppgifter.

Digitaliseringen ska användas så att Täby växer på ett hållbart sätt med god
kostnadseffektivitet vilket innebär erbjudande till invånare och företagare av
service och tjänster i toppklass. Det sker genom att kommunens verksamheter
utvecklas med stöd av digitaliseringen, men också genom möjligheten att
omdefiniera och skapa helt nya sätt att leverera service och tjänster utifrån
invånarnas behov och förväntningar utifrån omvärldens förmåga att leverera
detta.

Digitaliseringsprogrammet ger styrningsmässiga förutsättningar och vägledning
för hur detta kan realiseras.

Utifrån programmet utformar kommunledningskontoret nödvändiga riktlinjer och
handlingsplaner för arbetets genomförande. Bland annat riktlinjer för IT-
infrastruktur och arkitektur, självservice och digitala kundmöten samt för styrning
och beredning av projekt.

2018-05-19

2(8)

Målbild – En hållbart växande stad
Målet för digitaliseringsarbetet är att Täby är en hållbart växande kommun.
Arbetet sker inom tre områden:

 Smart och hållbar

 Högre kvalitet och förbättrad service

 Effektivare organisation

Smart och hållbar
Smart och hållbar innebär att digitaliseringen används för att underlätta ett
växande Täby där det är enkelt för invånarna att bo, resa och leva sina liv.
Internet of things, sakernas internet, innebär att bilar, cyklar, transporter och
saker i hemmen får tekniska egenskaper att samla in data och interagera. Det
kan användas i kommunens arbete vid planering och styrning, men också för att
underlätta vardagen för alla som bor och driver företag i Täby. Tekniken gör det
möjligt att följa upp platser och funktioner i stadsrummet för att optimera
användning och utformning, exempelvis tömning av papperskorgar, utformning
av skolgårdar, användning av idrottsanläggningar och mycket mer. När fler
funktioner samtidigt kan automatiseras blir det möjligt att nyttja lokaler på ett
effektivare sätt. Genom att veta vem som ska använda en anläggning och på
vilket sätt kan utrustning och förutsättningar anpassas baserat på behov och
önskemål.

Täbyborna får bättre möjligheter att planera effektiva färdvägar utifrån
trafiksituationen, hitta lediga parkeringsplatser, följa snöröjningen i realtid och
mycket mer utifrån behov och önskemål. För kommunens arbete kan tekniken
innebära att smart gatubelysning kan anpassas utifrån trygghetsaspekter,
realtidsdata kan visa hur användningen av olika offentliga platser ser ut i
kombination med bullernivåer och luftföroreningar för att underlätta vid
exempelvis tillståndsgivning, bygglov eller vägomläggningar. Digitaliseringen kan
också göra det möjligt att koppla ihop olika aktörer och därmed paketera i smarta
tjänster.

Hög kvalitet och förbättrad service
Hög kvalitet och valfrihet är Täbys signum, det är något som kan utvecklas och
förbättras med stöd av digitaliseringen. Inom Täbys kommunala skolor kan
Artificiell Intelligens bli ett effektivt stöd i lärandet eller vid behovsutredning av
olika insatser. I takt med att läromedlen digitaliseras ges nu också möjligheter till
individanpassad utbildning där det är lämpligt, men också nya arbetssätt och
planeringsmöjligheter för lärare. Det är något som Täby ska använda för att
förbättra möjligheterna till ett tillgängligt lärande för alla elever.

2018-05-19

3(8)

Inom omsorgen kan tekniken användas för ett smartare stöd i hemmet, riktade
insatser och smidigare vårdplanering vid vårdövergångar. Med stöd av sensorer
som kan registrera rörelser och beteendemönster kan hjälpen utformas på ett
mer anpassat sätt och akuta behov upptäckas snabbare. Det skapar nya
möjligheter för invånaren att kommunicera, men också för kommunen att rikta
insatser utifrån insamlade uppgifter. Vårdplanering som sker via videolänk blir
grunden då det ger en möjlighet för anhöriga att delta även på avstånd. Robotar
– digitaliserade processer – introduceras på försök i olika verksamheter ute i
landet och av dessa kan Täby dra lärdom och möjliggöra ett redan analyserat
införande.

För kommunens myndighetsutövning gör digitaliseringen det möjligt att snabbare
hämta och lämna uppgifter till den som begär tillstånd eller ställer en fråga.
Genom att alla uppgifter lagras som data istället för på papper eller i PDF-format
blir det möjligt att söka och analysera datamängder på ett bättre sätt. Det gör det
möjligt att leverera snabbare och bättre service till alla invånare och företagare.
Kommunen kan genom den ökade digitaliseringen också publicera datamängder
som öppna data. Det är något som både stimulerar näringslivet och utvecklingen
av nya tjänster i regionen och förbättrar serviceutbudet till invånarna.

Effektivare organisation
Digitaliseringen gör att kommunen behöver anpassa sina processer till
förändrade beteenden och nya tjänster. För att det ska bli möjligt behöver
kommunens verksamheter identifiera behoven hos målgrupperna och möjligheter
att arbeta på nya och effektivare sätt.

Digitaliseringen innebär både att tjänster kan levereras med högre kvalitet genom
bättre underlag och ökad behovsanpassning, och ökad automatisering så kallad
RPA, robot process automation. Genom automatisering av
verksamhetsprocesser kan olika effekter uppnås. Bland annat;

 att befintliga arbetsuppgifter kan tas bort,

 att de kan fördjupas och göras mer kvalitativa,

 att arbetsuppgifter som tidigare inte var möjliga nu kan utföras.

Alla verksamheter behöver därför löpande pröva, och ompröva sina arbetssätt
och processer utifrån de möjligheter som digitaliseringen erbjuder. När en ny
verksamhet startas ska det ske med ett innovativt perspektiv anpassat utifrån
invånarnas behov och digitaliseringens möjligheter. Perspektivet behöver finnas
med i övergripande planering, såväl som i policyarbete, behovsbedömning och
rutinarbete som i den vardagliga kommunikationen med invånarna.

2018-05-19

4(8)

Strategi
Genomförandet av digitaliseringsprogrammet bygger på verksamhetsutveckling
som höjer kvaliteten i servicen till invånare och företagare och samtidigt gör
kommunens verksamhet smartare och effektivare. Detta sker genom tre särskilda
fokusområden.

Digitalt ledarskap och medarbetarskap
Digitalisering är dels verksamhetsutveckling med stöd av tekniska hjälpmedel,
dels förmågan att kunna göra det som tidigare varit omöjligt möjligt. Den snabba
utvecklingen gör att dagens etablerade lösningar ofta är svaret på gårdagens
behov och förväntningar. Utbildning är idag rent tekniskt inte låst till en
skolbyggnad, sjukdomsdiagnoser kan ställas bortom vårdcentralen och VR-teknik
kan användas för att besöka platser direkt från hemmet eller kontoret. För att
kunna möta framtiden behöver det befintliga sättet att arbeta förändras och
förbättras i takt med möjligheten att göra saker på ett helt nytt sätt.

Kommunens chefer och medarbetare är de som skapar värde varje dag i
kommunens alla verksamheter och det är i mötet med invånare och företagare
som digitaliseringen gör störst skillnad. Både på det sätt som uppdraget utförs
och genom sättet att kommunicera. För att kommunen ska kunna dra nytta av
möjligheterna behöver digitaliseringsperspektivet finnas med hos varje chef och
medarbetare varje dag med frågan; ”kan vi göra det här på ett smartare sätt?”.
Detta ska mötas med olika former av centrala stöd i kommunen för att underlätta
processen.

Utgångspunkten ska alltid vara att leverera högsta tänkbara kvalitet och
perspektivet ska alltid vara invånarens fokus. Därför ska såväl chefer och
medarbetare som invånare och företagare involveras i utvecklingsarbetet så att
kommunens lösningar utformas på bästa tänkbara sätt.

Innovationsprojekt i framkant
Digitaliseringen ger en möjlighet att vidareutveckla befintliga arbetssätt och
processer, men skapar också helt nya sätt att lösa uppgifter på, så kallade
innovationsprojekt. Täby kommun ska i de fall det bedöms lämpligt genomföra
innovationsprojekt där digitala lösningar kan användas för att utföra ett arbete på
ett helt nytt sätt.

Det kan handla om att utvärdera:

 Artificiell Intelligens och robotlösningar som en del inom verksamheterna
för social omsorg och skola, och samhällsutveckling

2018-05-19

5(8)

 Smarta funktioner i stadsrummet för exempelvis byggande, trafik, park
och anläggningar

 Automatiseringslösningar för handläggning, databehandling och
exempelvis chattfunktioner och kundservice

Alla innovationsprojekt som kommunen genomför ska utgå från möjligheten till ett
framtida breddinförande. Bedömning ska därför göras med hänsyn till kostnader
och befintlig IT-arkitektur som är nödvändig för skalbarhet.

Infrastruktur som ger möjligheter
Teknisk utveckling är en grund för digitaliseringsarbetet. Den ger möjlighet till
inhämtning, interaktion, bearbetning och analys av data och skapandet av
tjänster och funktioner.

Mängden data som skapas i samhället ökar kraftigt, bland annat genom
användningen av crowd sourcing, sociala medier, sensorer och utvecklingen
inom Internet of things. Mängden data ökar hela tiden och beräknas öka allt mer i
takt med att fler delar av samhället blir uppkopplat. Därför behöver Täby kommun
själv skapa, men också underlätta för andra att skapa den infrastruktur som
behövs.

Utbyggnaden av kommunikationsinfrastruktur i första hand fiber, men också
förutsättningar för trådlös kommunikation, är prioriterat. Utbyggnaden behöver
samordnas med annan infrastrukturutbyggnad och vid anvisning av mark för
byggnation av nya bostadsområden behöver planeringen ta höjd för digital
kommunikation. Fiberinfrastrukturen och kanalisering i och till byggnader behöver
vara dimensionerade så att framtida kommunikationsbehov tillgodoses.

För att kommunens verksamheter ska få möjlighet till nya smarta arbetssätt, men
även kunna samverka med andra, behöver plattformar och system etableras på
kommungemensam nivå.

Principer för digitalisering
Kommunerna i Stockholmsregionen samverkar inom Digital Agenda StorSthlm
genom kommunförbundet i Stockholms län. De principer som överenskommits
gällande bland annat interoperabilitet, öppna data, användarfokus och säkerhet i
digitaliseringsarbetet använder även Täby kommun. Kommunen ska även dra
nytta av de befintliga och kommande funktioner och standarder som erbjuds på
nationell nivå då detta är lämpligt (exempelvis Min myndighetspost).

2018-05-19

6(8)

Ansvar och roller

Kommunens verksamheter
Ansvaret för att utveckla kommunens verksamheter med stöd av digitaliseringen
vilar på varje nämnd. Detta sker i vardagen genom respektive chef på alla nivåer
inom kommunens olika verksamhetsområden. Detta kan genomföras antingen
genom särskilda projekt som bedrivs av verksamheten eller genom ordinarie
kvalitetsutvecklingsprocesser.

Kommunledningskontoret
För att digitaliseringen ska ske på ett för kommunen hållbart sätt vilar det
strategiska ansvaret för digitaliseringen på kommunstyrelsen genom
kommunledningskontoret. Kommunledningskontorets roll är att styra, stödja och
följa upp utvecklingen framåt genom kommungemensamma strategier, riktlinjer,
avtal och vägledning för digitalisering och IT-utveckling. Detta omfattar bland
annat gemensam förvaltningsmodell, arkitekturprinciper med mera.

Kommunledningskontoret har också ansvaret att skapa förutsättningar för
digitaliseringen genom att utveckla strategiska funktioner, infrastruktur samt
gemensam systemförvaltning. Detta ska minska kostnaderna för kommunens
verksamhetsområden.

Styrning

Planering
Som en del i digitaliseringsarbetet ska alla verksamheter årligen i budget- och
verksamhetsplaneringen peka ut strategiskt viktiga områden för digitalisering.
Dessa redovisas skriftligen till kommunledningskontorets enhet för
verksamhetsutveckling. Redovisning sker genom kostnadsuppskattningar för
investering samt förväntad nytta genom kvalitetshöjning och uppskattad
effektivisering.

Arbetet ska också ske löpande under året som en del av det ordinarie
kvalitetsarbetet och genom särskilda projekt.

Digitaliseringsråd och strategisk styrning
För att säkra nödvändig styrning och stöd i organisationen för genomförandet
inrättas ett digitaliseringsråd. Syftet är att rätt projekt
ska genomförs på rätt sätt vid rätt tidpunkt. Det
innebär en prioritering, att samordnings- och
synergieffekter behöver fångas upp samt att
kommunens totala
IT-arkitektur byggs på ett sätt som blir

2018-05-19

7(8)

framtidssäkert och förvaltningsbart. Alla projekt som innebär en nyanskaffning
eller ersättning av ett system, funktion eller teknisk infrastruktur behöver därför
alltid godkännas innan genomförande.

Kommunens digitaliseringsråd fattar sitt beslut om lämplighet för genomförande
utifrån en rekommendation från digitaliseringsrådets beredningsgrupp.
Beredningsgruppen bedömer varje projekt utifrån lämplighet baserat på bland
annat teknik, säkerhet- och integritet, ekonomi, användarbehov samt
innovationsfaktor. Varje projekt behöver föregås av en nytto- och kostnadsanalys.

Finansiering

Investering och projekt
Investeringskostnader för ny teknik, exempelvis system och infrastruktur ska i
första hand tas inom budget för respektive verksamhet och redovisas i samband
med verksamhetsplanering. I andra hand kan medel sökas centralt genom ett
ansökningsförfarande till kommunens digitaliseringsråd. Medel avsätts varje år
genom kommunens verksamhetsplan. För kunna prognostisera
investeringskostnader över tid ska kommunledningskontoret upprätta och
underhålla en planering för när kommunens större system behöver ersättas och
vilka kostnader det innebär.

Gemensamma funktioner
Drift, förvaltning och utveckling av strategiska och gemensamma IT-lösningar
finansieras genom kommunens verksamhetsområden utifrån principer om
användning och nyttofördelning. Gemensam systemförvaltning ska utvecklas
därför att detta blir mer kostnadseffektivt för kommunens verksamheter och
underlättar styrning och uppföljning.

Lokala system och lösningar
Kostnader för lokala lösningar samt kostnader för stöd i utveckling av processer
och arbetssätt sker inom budgetram för respektive verksamhet.

Utveckling, drift och förvaltning

Teknikutvecklingen går snabbt och de lösningar kommunen väljer påverkar
vardagen för både medarbetare, invånare och företagare. Lösningar som
kommunen satsar på behöver vara moderna, men samtidigt robusta och
framtidssäkra. För detta behövs rätt kompetens. Därför ska kommunens arbete
med teknik och utveckling ske med stöd av kompetens, tjänster och produkter
som finns på marknaden. Egenutveckling av system ska alltid undvikas och de
lösningar som nyanskaffas ska alltid ske i konkurrens. Vid utveckling och

Bild 1: Arbetsprocess för utvecklingsförslag

2018-05-19

8(8)

anpassning av lösningar ska detta ske genom upphandling eller avrop via
ramavtal.

Drift och förvaltning ska ske på smartast möjliga sätt. Det innebär att avgöra
vilken lösning som passar till varje enskilt system och tillfälle. IT-miljön är i
dagsläget multi-sourcad, det vill säga fördelad över ett antal olika leverantörer.
Så ska det även fortsättningsvis vara. Drift och förvaltning sker genom
upphandling eller avrop mot befintliga ramavtal. Drift och förvaltning i egen regi
ska undvikas.

Datakommunikation

Täby kommun har valt att inte bygga ett eget fibernät, ett så kallat stadsnät då
detta är något som marknaden bedömts bättre lämpad att erbjuda. Kommunens
uppdrag är att i största möjliga utsträckning underlätta fortsatt utbyggnad för
marknadens aktörer. Detta ska ske genom att planera för digital infrastruktur i
samhällsbyggnadsprocessen och genom att göra det enkelt att söka tillstånd för
grävarbeten och att bygga master för trådlös kommunikation. Kommunen ska vid
schaktarbeten genomföra en egen kanalisering som kan upplåtas eller säljas
vidare till marknadsaktörer för fibrering. Detta ska genomföras oavsett vilken del
av kommunens verksamhet det är som är beställare. Kanaliseringen ska utföras
på ett med marknadsaktörerna överenskommet sätt. I det fall annan typ av
infrastruktur för datakommunikation bedöms nödvändig, exempelvis
sensornätverk eller liknande, är detta något som ska skapas av marknaden. Täby
kommuns roll är att skapa förutsättningar och underlätta detta. Nödvändiga
tjänster och funktioner ska sedan upphandlas för kommunens eget nyttjande.

Säkerhet och integritet

När kommunen inför lösningar för att samla in och behandla datamängder är det
viktigt att det görs på ett sätt som är säkert och som värnar om individens
integritet. Det innebär att kommunens data behöver vara klassificerad och
hanteras utifrån de krav som klassificeringen medför. Exempel på krav kan vara
skrivningar i gällande avtal, driftslösningar, kryptering av datatrafik,
inloggningsmetoder, behörigheter med mera. För att säkra att allt arbete sker på
rätt sätt ska kommunens digitaliseringsarbete utgå från gällande
informationssäkerhetspolicy med tillhörande riktlinjer.

	Den digitala staden – digitaliseringsprogram för Täby kommun

