

Handläggare
Monica Slama
Telefon: 08-508 23 092

Till
Hägersten-Liljeholmens stadsdelsnämnd
2016-09-22

Strategi för Stockholm som smart och uppkopplad stad

Yttrande till kommunstyrelsen

Förslag till beslut

Hägersten-Liljeholmens stadsdelsnämnd godkänner och överlämnar tjänsteutlåtandet som svar på remissen till kommunstyrelsen

Sammanfattning

Kommunfullmäktige har i budget för 2016 beslutat att en strategi för Stockholm som smart och uppkopplad stad och ”sakernas internet” ska tas fram. Strategin lyfter fram principer som krävs för att möjliggöra digitaliseringen, hur kostnadsfördelningen ska genomföras, och vilka prioriteringar som behöver ske för genomförande. Ytterst syftar strategin till att göra livet enklare och bättre för invånare, företagare och besökare. I strategin ingår en kommunikationsstrategi, en kartläggning av 150 pågående eller nyligen avslutade projekt, samt förslag på ett antal prioriterade projekt. Utökade resurser kommer att krävas för att genomföra strategin.

Hägersten-Liljeholmens stadsdelsnämnd har under många år engagerat sig och fungerat som pilot och föregångare i många av stadens IT-utvecklingsprojekt. Det är viktigt att säkerställa användarvänlighet och kompetensutveckling. Resurser kommer även att krävas för att genomföra strategin i nämnder och bolag. Kommunikation är centralt för att förändringen ska bli lyckosam. De tematiska områden som har identifierats i stadsdelsnämndernas lokala utvecklingsprogram kan vara intressanta att pröva i ett digitalt perspektiv. Applikationerna Engagera STHLM och Invånardialog, är intressanta initiativ inom demokratiområdet. Det är av stort värde att staden utvecklar bra metoder för att fånga upp verksamheternas behov i stadsdelsnämnderna.

Ärendets beredning

Ärendet har beretts av kommunikationsenheten. Ärendet gäller remissvar på ”Strategi för Stockholm som smart och uppkopplad stad” Dnr: 171-908/2016. Remisstiden sträcker sig till den 30 september 2016.

Ärendet

Kommunfullmäktige har i budget för 2016 beslutat att en strategi för Stockholm som smart och uppkopplad stad och ”sakernas internet” (Internet of Things, IoT) ska tas fram.

Stadsledningskontoret har därför i samverkan med AB STOKAB, miljö- och hälsoskyddsnämnden och trafiknämnden tagit fram ett förslag till strategi. Stockholm Business Region har bistått med ett näringslivsfrämjande perspektiv vid framtagandet. Strategin har tagits fram i en bred samverkan med representanter från fackförvaltningar och bolag som ingår i digitaliseringsrådet och synpunkter har hämtats in från andra städer, stadsdelsförvaltningar, akademi och näringsliv och startupföretag samt invånare i olika åldrar i Stockholm.

Strategin är kompletterad med en kommunikationsstrategi och en kartläggning av 150 pågående eller nyligen avslutade projekt, samt förslag på ett antal prioriterade projekt, både verksamhets- och förutsättningsprojekt, för genomförandet av strategin. Stadsledningskontoret konstaterar att utökade resurser kommer att krävas för att genomföra strategin. Till strategin har därför en kostnadsprognos för realisering (142 mkr för år 2017 och 48 mkr för år 2018) tagits fram.

Fokus vid framtagandet av strategin har legat på följande områden:

- Utmaningar och möjligheter för Stockholm där digitalisering kan göra en skillnad
- Pågående och nyligen avslutade ”smarta” projekt inom respektive verksamhetsområde i staden
- Möjliga nya projekt inom den smarta staden med tydlig nytta

Den föreslagna strategin innehåller en tydlig målbild om Stockholm som världens smartaste stad, som tar avstamp i Vision 2040.

I ett Stockholm under förändring finns behov och utmaningar som delvis kan bemötas och tillgodoses genom smarta och digitala lösningar. Förändringen drivs bland annat av övergripande trender så som urbanisering, globalisering och ökad livslängd.

Strategin syftar till att stimulera, vägleda och samordna insatser för att genom digitalisering bidra till målet. En smart stad är en stad som utnyttjar digitaliseringens möjligheter för att göra livet enklare och bättre för invånare, företagare och besökare.

Stockholm har goda förutsättningar och möjligheter att bli en smartare stad men det finns också utmaningar inom Stockholm, vilket syns genom exempelvis skillnader i skolresultat, sysselsättning och valdeltagande där olika smarta digitala lösningar kan bidra till att förbättra villkoren och utjämna skillnaderna.

Några viktiga principer som lyfts fram i strategin är:

Inriktningen av investeringar som styrs till projekt ska ligga i linje med målbilden och Vision 2040.

Målbilden för den smarta staden är att skapa den högsta livskvaliteten för stockholmarna och det bästa klimatet för företagande. Detta uppnås genom att Stockholm blir ekologiskt hållbart, ekonomiskt hållbart, socialt hållbart och demokratiskt hållbart.

Utifrån Stockholms nuläge och förutsättningar blir gapen gentemot målbilden vägledande kring vilka projekt och områden som bör prioriteras.

Möjliggörande principer

- Lösningar byggs på gemensamma digitala plattformar
- System utbyter data vid centrala plattformar
- Tekniska lösningar baseras på öppna standarder
- Tekniska lösningar byggs modulärt
- Avtal möjliggör utveckling och innovation
- Säkerhet och integritetsskydd säkerställs
- Data tillgängliggörs internt och som öppna data externt

Kostnadsfördelningsprinciper

- Kostnader för verksamhetsspecifika lösningar och tjänster bör bäras av det verksamhetsområde som använder dem.
- Kommunstyrelsen har i uppdrag att förvalta stadens gemensamma IT-infrastruktur.
- Nät och utrustning som används för datatrafik i den smarta staden ansvarar STOKAB respektive S:t Erik Kommunikation för.

Genomförandeprinciper

- Satsningar utgår ifrån målgruppernas behov

- Prioritering sker i linje med målbilden
Utveckling bygger på det som redan pågår
Utveckling sker genom samarbete internt och externt
- Långsiktighet genomsyrar alla satsningar
- Information samlas in med hänsyn till andra
- Digitalisering finns med i stadsplaneringsprocesser
- Förändring drivs genom kommunikation internt och externt

Prioriterade verksamhetsprojekt kopplade till den smarta staden som utförs av facknämnder, stadsdelsnämnder och/eller bolagsstyrelser föreslås följas upp av respektive projektägare, men även rapporteras in centralt för att ge en samlad bild av stadens arbete. Indikatorer för att följa upp effekten av strategin föreslås tas fram i samband med digitaliseringsprogrammet.

Föreslagen strategi existerar parallellt med och kompletterar andra styrdokument i staden, såsom:

- Digitaliseringsprogram för Stockholms stad
- Stockholms stads kommunikationsprogram
- Innovationsstrategi för Stockholms stad
- Stockholms stads miljöprogram
- Grön it-strategi för Stockholms stad
- E-strategi för Stockholms stad
- E-hälsa - Nationell it-strategi för vård och omsorg, tillämpning för Stockholms stad
- Trygghets- och säkerhetsprogram för Stockholms stad

En översyn av samtliga styrdokument inom IT-området kommer att påbörjas under 2016.

Förvaltningens synpunkter och bedömning

Hägersten-Liljeholmen delar stadsledningskontorets bedömning att det är viktigt att formulera en strategi som är genomtänkt och syftar till att förstärka den positiva digitala utvecklingen som pågår i Stockholm.

Särskilt viktigt är att ta sig an de utmaningar som finns för att stadens invånare och anställda tillsammans på sikt ska uppnå Vision 2040, Stockholm- en stad för alla och världens smartaste stad. I det perspektivet är det också viktigt att fördela digitala satsningar både i norra och södra delarna av Stockholm för en god balans i hela staden.

Digital utveckling och att möta invånare på nya digitala arenor är redan i dag ett angeläget utvecklingsområde för stadsdelsnämnden.

Stadsdelsnämnden har under många år engagerat sig och fungerat som pilot och föregångare i många av stadens IT-utvecklingsprojekt som till exempel; bekräftelse av föräldraskap, surfplattor i nämnden, nyckelfri hemtjänst, mobila larm, inköpsportalen, AgressoM4, Förskoleportalen och nu eDok. Sedan ett år tillbaka har nämnden utvecklat en Facebooksida, uppskattat av många invånare med snart 800 följare och test av en ungdomsapplikation för att utveckla ett ökat inflytande. Andra områden har varit att utforma förvaltningens samarbetsytor och öka användarkompetensen för de digitala verktyg och system som finns till förfogande i staden. Behov av användarvänlighet och kompetensutveckling lyfts ofta fram och bör säkerställas i den fortsatta digitaliseringen och förslagsvis läggas till som ”användbarhet, digital mognad, tillämpning” under möjliggörande principer.

Liksom stadsledningskontoret pekar på att utökade resurser kommer att krävas inom avdelningen för digital utveckling på strategisk och samordnande nivå kommer resurser och kompetenser att krävas för att genomföra strategin i nämnder och bolag. Utvecklingsprojekt i verksamheterna förväntas att rymmas inom ordinarie budget eller genomföras med särskilda medel som har sökts inom eller utanför staden.

Att kommunicera strategin, Stockholm som smart och uppkopplad stad, bidrar till att stadens förvaltningar och bolag strävar i samma riktning något som också på sikt påverkar stadens ställning som arbetsgivare och attraktiv plats för företagande. Stadsdelsnämnden ser därför positivt på att betydelsen av att kommunikation har lyfts fram och tagit en tydlig plats. Förvaltningen anser att kommunikation är centralt för att förändringar ska bli lyckosamma.

Utöver de utmaningar och skillnader (skolresultat, sysselsättning och valdeltagande) som stadsledningskontoret har identifierat kan de tematiska områden som har identifierats i stadsdelsnämndernas lokala utvecklingsprogram också vara intressanta att pröva ur ett digitalt perspektiv. Hägersten-Liljeholmen har till exempel identifierat psykisk ohälsa bland unga (flickor) som är en stor utmaning för hela samhället. Applikationerna Engagera STHLM och Invånardialog, i rapporten om Möjliga projekt, är båda intressanta initiativ inom demokratiområdet som blir intressant att delta i och följa.

Vidare har stadsdelen Liljeholmen identifierats som ett av de största gymnasieklustren i staden med över 3 600 elever från hela staden.

Här utgör ungdomarna en unik resurs som innovatörer för smarta digitala lösningar i staden som vi med rätt metoder kan ta tillvara.

Våra verksamheter förskola, social omsorg och äldreomsorg har med all säkerhet stor potential att utvecklas digitalt. I kartläggningen av pågående projekt finns endast två stadsdelsförvaltningar representerade med projekt för utbyggnad av Wi-Fi och bildskärmar. Det är därför av stort värde att staden utvecklar bra metoder för att fånga upp verksamheternas behov i stadsdelsnämnderna. Detta för att bidra i den långsiktiga utvecklingen mot att Stockholm ska bli världens smartaste stad.

Lars Wennberg
tf stadsdelsdirektör

Bilagor

Remissunderlaget finns att läsa på <https://insynsverige.se/stockholm-hagerstenliljeholmen> under Hägersten-Liljeholmens stadsdelsnämnd, sammanträde 22 september 2016.