

Handläggare
Kalle Sönnergren
Telefon: 08-50814670

Till
Enskede-Årsta-Vantörs
stadsdelsnämnd

Strategi för Stockholm som smart och uppkopplad stad - remissvar till kommunstyrelsen

Förvaltningens förslag till beslut

Nämnden åberopar förvaltningens tjänsteutlåtande som yttrande till kommunstyrelsen.

Lena Lundström-Stoltz
stadsdelsdirektör

Ulrika Klemets
ekonomichef

Sammanfattning

Stadsledningskontoret har, i enlighet med kommunstyrelsens uppdrag i budget 2016, utarbetat ett förslag till en strategi för Stockholm som smart och uppkopplad stad.

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

Enskede-Årsta-Vantörs stadsdelsnämnds verksamheter berörs i högsta grad av den föreslagna strategin. Förvaltningen anser att strategin på många sätt är bra, men att skrivningarna om bland annat finansiering och kompetensutveckling bör kunna utvecklas.

Bakgrund

Kommunstyrelsen har i budget 2016 fått i uppdrag att i samverkan med AB Stokab, miljö- och hälsoskyddsnämnden och trafiknämnden ta fram en strategi för *Stockholm som smart och uppkopplad stad* och ”sakernas internet” (Internet of Things).

Utöver strategin för Stockholm som smart och uppkopplad stad ska kommunstyrelsen under 2016 påbörja arbetet med en översyn av samtliga styrdokument inom IT-området med inriktningen att skapa ett sammanhållet digitaliseringsprogram för Stockholms stad.

Digitaliseringsprogrammet är ett långsiktigt styrdokument som omfattar allt som har med digitalisering i staden att göra, inklusive den fortsatta utvecklingen samt förvaltningen av resultatet från genomförandet av den nu aktuella strategin. I arbetet med digitaliseringsprogrammet kommer strategiska planer kopplade till digitalisering för stadens verksamhetsområden att tas fram i nära dialog med förvaltningar och bolag.

Stadsledningskontoret har genom avdelningen för digital utveckling utarbetat ett förslag till en strategi för Stockholm som smart och uppkopplad stad, vilken redovisas i bilaga 1, samt en kommunikationsstrategi, vilken redovisas i bilaga 2. Förslaget utgår ifrån Stockholms stads förutsättningar varför en kartläggning av pågående projekt har genomförts, vilken redovisas i bilaga 3. För genomförandet av strategin och för den långsiktiga utvecklingen mot att Stockholm ska bli världens smartaste stad föreslås ett antal prioriterade projekt, vilka redovisas i bilaga 4.

Ärendet

I ärendet föreslås en strategi som syftar till att stimulera, vägleda och samordna insatser för att genom digitalisering bidra till målet om Stockholm som världens smartaste stad. En smart stad är en stad som utnyttjar digitaliseringens möjligheter för att göra livet enklare och bättre för invånare, företagare och besökare. I staden skapas kontinuerligt nya smarta tjänster som verkar för en innovativ stad. Tjänsterna som utvecklas måste utformas på ett sätt som skapar möjligheter för alla stadens invånare att dra nytta av dem, både de med hög digital mognad och tillgång till internet som de med lägre digital mognad och tillgång till internet.

Den föreslagna strategin innehåller en målbild som tar avstamp i 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. Genom digitalisering, innovativa lösningar, öppenhet och uppkoppling byggs den smarta staden.

Vidare föreslås ett antal principer för genomförande och kommunikation i den smarta staden. Principerna omfattar bland annat inriktningen att investeringar styrs till projekt som ligger i linje med målbilden, att allt som genomförs i den smarta staden ska utgå ifrån målgruppernas behov och att Stockholms stad ska samverka mer internt och externt. Samverkan internt och externt med andra offentliga verksamheter, akademi, näringsliv och

invånare är av högsta vikt för att skapa den smarta staden för alla som bor, vistas eller verkar här.

Förändringsarbetet inom varje verksamhet föreslås följas upp årligen av varje nämnd och bolagsstyrelse. Varje nämnd och bolagsstyrelse föreslås ansvara för att aktivt arbeta utifrån denna strategi för att nå målbilden inom respektive verksamhet. 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. Kommunstyrelsen föreslås samordna och följa upp nämnders och bolagsstyrelsers arbete med genomförande av strategin.

Området inom vilket strategin verkar regleras av flera styrdokument. Däribland styrdokument för it, vilka är under översyn genom 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

Grundprincipen är, som för allt IT-stöd i staden, att kostnaden för verksamhetsspecifika lösningar och tjänster bör bäras av det verksamhetsområde som använder dem. Stadsledningskontoret föreslår att kommunfullmäktige ska besluta om finansiering av de nya resurser som kommer att krävas inom stadsledningskontoret för att genomföra strategin.

Under förutsättning att finansiering beviljas för genomförandet av strategin utökas den gemensamma IT-infrastruktur som stadsledningskontoret har ansvar för till att även omfatta den gemensamma IT-infrastrukturen i den smarta staden, som används av olika verksamhetsområden. Tilläggskostnaden för löpande drift och förvaltning av den nya IT-infrastrukturen fördelas till nämnder

och bolagsstyrelser på samma sätt som övrig gemensam IT-infrastruktur, genom it-prislistan.

Förvaltningens synpunkter och förslag

Strategin för en smart stad är i högsta grad relevant för nämndens verksamhetsområden. De exempel på trender som strategin pekar på som påverkar staden, urbanisering, globalisering och ökad livslängd, påverkar också stadsdelen. Digitalisering och ny teknik är viktiga för att säkerställa att dessa trender bidrar till en positiv och hållbar utveckling för Stockholm.

Urbaniseringen påverkar till exempel invånarantalet, och med det följer bland annat en ökad efterfrågan på kultur- och fritidsaktiviteter och ytterligare efterfrågan på bostadsmarknaden. Globaliseringen leder till att fler språk och kulturer återfinns i stadens verksamheter och fler invånare återfinns i stadens processer för integration. Detta leder till ökade behov av att utnyttja teknikutvecklingen för att erbjuda effektiva språk och översättningstjänster i så väl förskola som stöd och omsorg.

Den ökade livslängden tillsammans med att det föds färre barn betyder även att andelen av stadens invånare som är äldre kommer att öka. Digitalisering öppnar möjligheter för att behålla omvårdnads kvalitet även när fler blir äldre. Genom bevakning, rådgivning och assistans på distans skapas frihet för den äldre samtidigt som omvårdnadsresurserna kan användas till fler.

Att digitalisering är något som det är viktigt för nämndens verksamheter att arbeta med är således uppenbart. Men det innebär också vissa utmaningar som strategin inte riktigt svarar på hur de ska mötas.

Det handlar till exempel om vår egen kompetens. Har vi dels den kompetens som krävs för att arbeta med digitalisering och dels den kompetens som sedan krävs för att fortsätta att använda oss av det nya? Ett ökat digitaliseringsarbete leder också till ökade förväntningar från invånarna och en efterfrågan av digitala lösningar. Då måste förvaltningen kunna svara upp mot detta på samtliga nivåer i verksamheten. De digitala lösningarna blir inte bättre än vad vi är på att hantera dem. För att klara av detta krävs först och främst ett kunskapslyft inom flera av våra verksamheter, och denna kompetens måste sedan underhållas löpande för att upprätthållas.

Strategin nämner att ny kompetens kan komma att behövas, men säger ingenting om hur arbetet med detta skulle kunna hanteras. Detta är inte en fråga där behovet är ovanligt stort inom just denna förvaltning, utan behovet ser med största sannolikhet ungefär likadant ut i övriga förvaltningar. Då vore det bra om det tas ett stadsövergripande grepp om denna fråga.

I samband med en utökning av resurserna på stadsledningskontorets avdelning för digital utveckling kommer IT-kostnaderna för samtliga nämnder att öka. Samtidigt kräver ett ökat digitaliseringsarbete också att ytterligare resurser satsas på den lokala IT-organisationen. Hur dessa resurser ska finansieras framgår inte.

Vissa digitaliseringsprojekt kommer att innebära ekonomiska nyttor som leder till att de kan bära sina egna kostnader. Men denna ekonomiska nytta kommer inte alltid att finnas inom den verksamhet som driver arbetet. Ett exempel på detta är att nyttan av digitalisering inom förskolan kanske inte faller ut förrän i grundskolan. Hur ska den drivande verksamheten finansiera sitt arbete? Detta behöver man titta närmare på. Detsamma gäller satsningar där den ekonomiska nyttan är mindre uppenbar.

Strategin för Stockholm som en smart och uppkopplad stad innehåller mycket som är bra. Där finns också en plan för genomförandet, men den planen stannar dessvärre vid stadsledningskontoret. Genomförandet i övriga verksamheter skulle behöva förtydligas.

Bilagor

1. Strategi för Stockholm som smart och uppkopplad stad
2. Kommunikationsstrategi
3. Pågående projekt
4. Möjliga projekt