
1

IT I PRAKSIS 2018

SMARTE OG BÆREKRAFTIGE BYER

1

SMART BY -TANKEGANG ETABLERER SEG I NORGE

IT i praksis ï smarte b yer og bærekraftige

løsninger er en undersøkelse gjennomført av

Rambøll i samarbeid med IKT -Norge, Visma,

Dataforeningen og Difi. Vi har satt fokus på

hvordan n orske kommuner jobber med smart

by - relaterte problemstillinger . Basert på funn

fra undersøkelsen peker vi på hva som skal til

dersom Norge som nasjon skal lykkes med å

utvikle smarte byer som er levende,

bærekraftige og gode å bo i.

121 av landets kommuner har deltatt i

undersøkelsen , og den viser tydelig at s mart -

tematikken fremdeles er i sin spede

begynnelse. Det har vært snakket mye om

temaet gjennom mange år , men den store

bølgen av konkrete initiativer ligger

fremdeles foran oss.

Samtidig er ambisjonene høye. I løpet av de

neste tre årene forventer 49 prosent av

rådmennene i norske kommu ner at de har

etablert en smart by -strategi eller fått

integrert smart by -arbeidet i

kommuneplanen.

Dette er et vesentlig løft fra de 17 prosent ene

som befinner seg på dette nivået per i dag.

Selv om de store volumene ligger foran oss

gjøres det samtidig mye spennende arbeid

rundt om i landet. Det er tydelig at smart by

er et tema som inspirerer på tvers av

kommunegrenser . Dette innebærer at mye av

smart by -arbeidet sentreres rundt noen

ty delige klynger med de store bys entra som

motor.

Det er imidlertid bekymringsfullt å se at

initiativene i stor grad er preget av den

tradisjonelle silotenkingen som vi finner så

mange andre steder i offentlig sektor.

2

Dersom vi ikke lykkes med å tenke helhetlig ,

vil mange av de potensielle gevinstene som

ligger i smart by -arbeidet gå tapt. Smarte,

levende og bærekraftige byer forutsetter at vi

tar utgangspunkt i innbyggerne og ikke lar

oss begrense av organisator iske siloer og

ansvarsområder.

Men hvordan sikrer man suksessfulle smart

by - tiltak som utnytter det store potensialet

denne tilnærmingen har ?

Basert på denne undersøkelsen , og våre

erfaringer med byutvikling og offentlig

digitalisering , har vi kommet med fire råd vi

mener bør være førende for vi dere arbeid

med smarte byer og bygder.

1. Lag en helhetlig strategi for smart by -

arbeidet som dekker alle tjeneste områder .

2. Sikre at strategien er forankret

politisk for å understøtte tver rsektorielt

samarbeid .

3. Skap arenaer for samarbeid og

samskapning mellom kommunen, private,

FoU og innbyggere .

4. Før nye og innovative løsninger kan

tas i bruk, må det sikres at dataplattformen

det bygges på er solid. Få orden i eget hus

når det gjelder data - og

informasjonsforvaltning.

3

HVORFOR SMART BY?

SMART-begrepet har de siste årene fått stor

oppmerksomhet. Begrepet benyttes på en

lang rekke av områder og det snakkes om

smart energi, smarte bygg, smart mobilitet

og ikke minst , smarte byer og bygder.

Begrepet «smart by » blir imidlertid brukt på

forskjellig e måter og per i dag fin nes det ikke

en rådende definisjon. Men selv om ulike

miljøer legger ulikt innhold i begrepet, finnes

det også en rekke fellesnevnere. En av disse

er tanken om at teknologi o g datadeling kan

gjøre samfunn mer levedyktige, forbedre

levekårene for innbyggerne, og bidra til å

skape en bærekraftig og ressurseffektiv

fremtid.

I stortingsmelding Meld. St. 27 ï Digital

Agenda for Norge er smart by definert som

følger:

En smart by bruker digital teknologi til å

gjøre byene til bedre steder å leve, bo og

arbeide i. Den har som mål å forbedre

offentlige tjenester og innbyggernes

livskvalitet, utnytte felles ressurser optimalt,

øke byenes produktivitet, samt å redusere

klima - og miljøproblemer i byene .1

Smart by -bølgen kommer som en naturlig

respons på de globale utfordringene verden

står ovenfor. Urbanisering, demografiske

endringer, res sursknapphet ,

klimaforandringer, globalisering og

digitalisering har gjort at fokuset på smart e

by er og bygder har økt betydelig de siste

årene.

Globalt opplever vi at en stadig større andel

av verdens befolkning bor i urbane strøk. I

2025 er det estimert at så mange som 70

prosent av verdens befolkning vil bo i urbane

strøk. Dette stiller natur lig nok økte krav til

infrastruktur.

Med økt beboertetthet følger imidlertid også

en rekke andre utfordringer ï mer avfall og

forurensning, samt behov for mat og vann ,

effektive transportløsninger og gode steder å

bo er bare noen eksempler

1 Digital agenda for Norge — IKT for en enklere
hverdag og økt produktivitet

De globale trendene treffer også Norg e. D e

siste 20 årene har mer enn 97 prosent av

befolkningsveksten foregått i de 30 største

urbane områdene i Norden , og nesten 9 0

prosent av Norges befolkning bor i store,

mellomstore eller små byregioner. Og

trenden fortsetter.

I følge befolkningsfr amskrivingene til SSB vil

fremtidig vekst i folketall først og fremst

være knyttet til sentrale strøk, mens mange

distriktskommuner vil oppleve en nedgang i

folketallet.

I tillegg øker andelen eldre i Norge, selv om

veksten ikke blir like sterk som i en d el andre

europeiske land. Om femten år blir det for

første gang flere eldre enn barn og unge i

Norge. Det betyr også at forsørgerbyrden for

eldre (65 år eller mer) blir større enn

forsørgerbyrden for barn og unge (0 -19 år).

Aldringen blir klart sterkest i distriktene, og

flyttemønstrene forsterker aldringen på to

måter: Unge mennesker i eta bleringsfase

flytter mot byene. Dermed blir også flere

barn født og bosatt i byene. De eldre blir

igjen på bygda, og i 2040 vil mer enn hver

tredje innbygger i en del di striktskommuner

ha passert 70 år. 2

Satsningene er konsentrert i klynger,

og rundt de store byene

Kommunene som har kommet lengst i

arbeidet med smarte byer kjennetegnes ved

at de er store og ressurssterke kommuner,

eller at de inngår samarbeid med andre

aktører regionalt eller nasjonalt.

På Vestlandet er 17 kommuner engasjert i

Greater Stavanger og u nderprosjekter som

«smartkommune -prosjektet», «Stavanger

2 SSB - Folkemengde og befolkningsendringar.

4

Smart Region» mm. Stavanger kommune er

et fyrtårn i regionen, og trekker med seg, og

spiller på andre kommuner i regionen. Her

finner vi blant annet Sola, Strand, Eigersund

mm.

På Østlandet er fl ere kommuner tilknyttet

«Smart Innovation Norway». Denne

samarbeidskonstellasjonen inkluderer bl ant

annet Østfold fylkeskommune samt

kommunene Halden, Fredrikstad, Sarpsborg,

Hvaler, Spydeberg, Hurum og Bærum .

I Midt -Norge har Kristiansund, Stjørdal, og

Trondh eim kommune tatt vesentlige steg mot

å bli smartere byer. Trondheim kommune og

NTNU inngikk i starten av 2018 en

universitetsbyavtale, og deltar også i et

Horizon2020 - finansiert samarbeidsprogram

for smarte og energieffektive byer.

I Nord har Bodø kommune inngått samarbeid

med Nordland Fylkeskommune,

Forskningsrådet, Nord Universitet, NHO med

flere, og skal blant annet være en nasjonal

pilot -by innen intelligente transportsystemer.

Ut over de regionale nettverkene er flere

offentlige og private aktører t ilknyttet

nasjonale i nitiativer, blant annet gjennom

Smarte Byer Norge.

Funnene fra undersøkelsen viser tydelig at

det er få kommuner som arbeider med smart

by alene. Smart by - initiativene baserer seg

ofte på læring mellom kommuner, utnyttelse

av andres styrker og felles ressurser.

5

Hva er de p rimære driverne for din kommunes smart by - arbeid?

ATTRAKTIVITET ER EN SENTRAL DRIVER FOR SMARTE BYER I

NORGE

Urbanisering, en økende befolkning med

stadig flere eldre og et mer krevende k lima er

faktorer vi kjenner til. Undersøkelsen vi har

gjort viser imidlertid at det er primært andre

elementer som driver smart -by arbeidet i

Norge fremover.

Blant kommunen e som på e t eller annet nivå

arbeider med smart by , oppgir hele 71

prosent at én av grunnene til dette er at de

ønsker å opprettholde et attraktivt

tjenestetilbud til innbyggerne. I tillegg oppgir

65 prosent at de bruker smart by som en

driver for å tiltrekke seg nye innbyggere og

næringsliv.

Det er med andre ord ikke nødvendigvis

klima - og miljø utfordringer eller en raskt

voksende befolking som driver utviklingen ,

men snarere et ønske om å tiltrekke seg flere

innbyggere.

Gitt den demografiske utviklingen vi vet

kommer , er det en utfordring at norske byer

og tettsteder ikke i større grad vektlegger å

tilrettelegge for eldrebølgen eller

klimautfordringene . Samtidig utelukker ikke

holdningene på toppnivå at dette prioriteres

lengre ned i organisasjonen ettersom helse,

omsorg og velferd samt energi er blant de

områdene fl est kommuner har pågående

smart by -arbeid i.

Vi kan imidlertid forvente oss en bølge av

strategiske planleggingsprosesser for sm art

by -arbeid i norske kommuner i årene som

kommer . Hele 49 prosent av kommunene

forventer å ha utviklet en egen smart by -

strategi eller integrert arbeidet i

kommuneplanen i løpet av de neste tre

årene. I tillegg planlegger 19 prosent å

igangsette ad -hoc arbeid innen smart by -

relaterte områder.

Vi ser samtidig at det er i områdene rundt de

store byene man har kommet lengst p å smart

by -arbeidet. Dette skjer flere steder i landet,

både gjennom store byer som går foran i

utviklingen, og nettverk hvor flere kommuner

sammen trekker utviklingen videre.

Dersom disse ambisjonene inntreffer er det

tydelig at s mart by -arbeidet er på v ei til å ta

skrittet fra ord til handling.

6

DET MÅ SATSES

HELHETLIG FOR Å VÆRE

EN SMART BY

7

Hvilken påstand beskriver din virksomhets arbeid med «smarte byer» i dag ?

DET MÅ SATSES HELHETLIG FOR Å LYKKES

Den teknologiske utviklingen er i seg selv

ikke et v esentlig hinder for framtidens smarte
kommuner, byer og regioner. Tvert imot vil
den teknologiske tilgjengeligheten og raske
fremskritt innen s mar ttelefoni og nettilgang,
tingenes internet t, analyse og maskinlæring
bane vei for et stort utvalg av sofistikerte

løsninger kommunene kan benytte.

Som alltid når ny teknologi blir introduser t,
tar det tid å bruke den hensiktsmessig, med
all atferdsendring og organisatoriske
endringer det kreve r. Men i årene som

kommer vil vi sannsynligvis se et stort
omfang av smart by - relaterte
teknologisatsinger.

En av grunnene til at bruk av smart teknologi

og smart by -arbeid kan bidra til å løse
komplekse samfunnsutfordringer, er fordi
denne måten å arbeide på gir mulighet til å
koble sammen sektorer og tjenesteområder
som tidligere har operert separat. Derfor er
det viktig at en smart by -satsing ikke består
av en rekke enkeltstående sektorinitiativ,

men har et strategisk og helhetlig
utgangspunkt.

Dette er krevende fordi det forutsetter at
eksisterende organisatoriske barrierer brytes

ned, kostnader og gevinster omfordeles , og
det etabler es sterkere kommunikasjonsbånd
mellom interessenter . Videre krever det at
arbeidsmetoder, også i offentl ig sektor, må
bli langt smidigere og mer

eksperimenterende.

Hvilke områder inngår i smart by - arbeidet?

Smarte by-satsinger skjer på en

rekke parallelle tjenesteområder
Siden smart by -arbeid er et virkemiddel for å

få til gode lokale løsninger, vil det variere
mellom kommuner, regioner og byer hva det
konkrete smart by -arbeidet innebærer.
Størrelse, økonomi, demografiske faktorer,
geografiske fo rhold er bare noen av faktorene
som vil påvirke dette.

Samtidig viser v åre data at de norske
kommunene som jobber med smart by gjør
det innen en rekke felles og relevante
tjenesteområder. Både helse/omsorg/velferd,
mobilitet/transport, energi, miljø og by gg er

områder som over halvparten av kommunene
har definert inn i sitt smart by -arbeid.

Videre fremkommer det at n orske kommuner
har et bredt perspektiv knyttet til omfanget
av sine smart by - satsinger. Sentrale

områder knyttet til bærekraftig utvikling og
klimamål inngår i manges satsinger.

8

I hvilken grad er du enig i utsagnet "vår satsning

på smart by ser ulike fagområder og

problemstillinger i sammenheng"?

Anta ll smart by - områder kommunene er inne på

Helhetlig ? Bare til en viss grad

Ved å se på frekvensen av parallelle smart
by -områder , ser vi at de fleste kommunene
jobber med fem eller færre områder
samtidig. Fem parallelle områder er allikevel
typetallet, og representerer en relativt sett
høy grad av aktivitet. Dette indikerer at det i
mange av kommunene gjøres et omfattende

arbeid run dt nyt tebetraktinger og utvikling av
smarte byer.

At det arbeides på flere områder innebærer
imidlertid ikke at arbeidet og initiativene se es

i sammenheng , og skal løse sammensatte
utfordringer. Kun 31 prosent av kommunene
med en smart by -sats ing svarer at de i stor
grad ser ulike fagområder og
problemstillinger i sammenheng. Mulighetene

er allikevel ikke ukjente for kommunene,
siden 48 prosent svarer at deres satsning på

smart by ser ulike fagområder og
problemstillinger i sammenheng. Spørsmålet
er hvordan helhetlig utvikl ing kan bli
utgan gspunktet for s marte byer i Norge.

Fordelingen av parallelle sats ninger, sammen
med det relativt høye antallet som svarer at

de i liten eller noen grad ser de ulike
initiativene i kommunen i sammenheng, kan
være et uttrykk for en sprikende modenhet
når det kommer til å se det virkelig store
pot ensialet i å satse på s marte teknologier og
nye arbeidsformer. Det kan også stilles
spørsmålstegn ved om sat sningene i for stor

grad drives fra de tradisjonelle
sektormiljøene, og om det i så fall bidrar til
tilstrekkelig helhetstankegang.

I forlengelsen av det te er det også et
spørsmål om det er interne eller eksterne

drivkrefter som påvirker hvilke områder
kommunene tar med i sin sats ning. Et
eksempel på det kan være helse, omsorg og
velferd.

Helse, omsorg og velferd er området flest
kommuner har smart by -aktivite t og 4 av 5
kommuner svarer at det inngår i deres
satsing. Dette området er også det området
kommunene oppgir å ha kommet lengst m ed
smart by -arbeidet på: 3 av 4 kommuner har
løsninger k lare og har implementert smart -by

relaterte tiltak innen helse, omsorg og
velferd.

Isolert sett er det oppløftende at det arbeides

mye og tilsynelatende godt innen et sentralt

smart by -område som helse, omsorg og
velferd . Velferdsteknologi har gjennom de
siste områdene vært et nasjonalt
satsingsområde, bl.a. gjennom Nasjonalt
program for ve lferdsteknologi. Sentrale
aktør er som Helsedirektoratet, Direktoratet
for e -helse, KS og Forskningsrådet har hver

for seg og sammen løfte t ny og innovativ
teknologi og arbeidsmetoder på agendaen.

9

Hvor langt har virksomheten kommet innen

velferdst eknologi?

Staten kan spille en viktig rolle for

helhetlig e smart by -satsinger
Smart by -arbeidet i norske kommuner viser
tegn på å være avheng ig av ekstern
finansiering. 40 prosent av kommunene som
jobber med smart by har mottatt ekstern
finansiering til sine prosjekter, mens

ytterligere 22 prosent har søkt om ekstern
finansiering uten å ha mottatt det så langt.

Har kommunen mottatt ekstern finansiering til

smart by - prosjekter?

Eksempelet med velferdsteknologi viser at
statlig finansierte tiltak kan bidra positivt til

utbredelse av ny teknologi og nye
arbeidsformer. IT i praksis har over flere år
pekt på den samme tendensen: der hvor
sentrale myndigheter stiller finansiering og
fellesløsninger tilgjengelig er kommunene
ivrige til å ta disse i bruk.

Samtidig kan det hevdes at staten er svært
sektorisert, og historisk sett ikke en spesielt
god samordner av den kommunale
tjenesteytingen. I alle fall vil det være viktig
at de statlig e finansieringsmekanismene for

smart by - relatert utvikling innrettes slik at

initiativer som går på tvers av tradisjonelle

sektorer oppmuntres.

Politisk ledelse må sørge for de

helhetlige vurderingene
Et fellestrekk ved smart by - teknologier og -
løsninger er at de representerer konsepter

som konvergerer tidligere adskilte
sektoransvarsområder.

For å lykkes med brudd på tidligere arbeids -
og ansvarsdelinger må det tas tydelige valg

og gjøres riktige prioriteringer. Tatt i
betraktning fagsektorenes historisk sterke
betydning i forvaltningen, er det viktig at
utviklingen av smart by blir et politisk
anliggende ï og det blir en del av de
overordnede styrings - og

prioriteringsdiskusjonene.

Vå undersøkelse viser imidlertid at k un
halvparten av kommunenes smart by -
strategi er er i dag behandlet politisk.

Er strategien godkjent av kommunestyret?

Tallgrunnlaget på dette området er lite. Det
er kun kommunene som har en helhetlig
smart by -strategi i utgangspunktet som har
besvart spørsmålet. Allikevel peker det på en
praksis som kan være uheldig.

Smarte b yer innebærer en så
gjennomgripende måte å endre forholdet
mellom tjenester, mellom offentlig sektor og
dens brukere på- at det er polit isk ledelse

som er det mest naturlig samordnende
nivået.

10

SMART FOKUS FOR Å

SKAPE LEVENDE OG

BÆREKRAFTIGE BYER OG

BYGDER

11

Kvadruppel Helix - modell for åpen innovasjon

DEN SMARTE BYEN BLIR TIL GJENNOM INVOLVERING OG

SAMARBEID

For å tenke helhetlig må norske kommuner

anvende systemtilnærming i smart by -

arbeidet. Samarbeid mellom det offentlige,

næringslivet, akademia og innbyggere gir

muligheter for gode synergier og merverdi for

samtlige aktører ved at ulike perspektiver ,

kompetanser og løsninger integreres.

Velferdsområder og samarbeidsaktører

samles omkring en felles forståelse av

brukerbehov. Denne forståelsen bør være

driveren for smart by -utviklingen og virke

førende for investeringer i teknologi og

løsninger.

Samska pning er smart
Det kan være vanskelig å prioritere utvikling

og innovasjon i kommunene. Norske

kommuner rapporterer at fokus på drift

fremfor utvikling er en barriere for

innovasjonsarbeid. 3 Utover begrenset

kapasitet, oppgir 71 prosent av kommunene i

IT i praksis at manglende teknologiforståelse

er en barriere for arbeid med smarte byer.

For kommuner er det derfor viktig å erkjenne

og akseptere at smart by -utviklingen fordrer

samarbeid med andre aktører.

3 Rambøll Management Consulting: IT i praksis 2006-2018:
strategi, ledelse, trender og erfaringer i norske virksomheter.
4 European Union, Commitee of the regions (2016): Using the
quadruple helix approach to accelerate the transfer of research
and innovation results to regional growth

Kvadruppel Helix -modell for åpen innovasjon

kan væ re et nyttig verktøy i denne

sammenhengen. Mens tradisjonell

innovasjonspolitikk i stor grad baserer seg på

et trepartssamarbeid mellom offentlig sektor,

privat næringsliv og FoU -miljøer, inkluderer

Kvadruppel Helix en fjerde dimensjon:

sivilsamfunnet - innbyggere og ikke -

kommersielle -grupper. 45

Samskapning mellom disse fire gir økt

verdiskapning i smart by -utviklingen:

forskningsbasert kunnskap kan tas i bruk og

utnyttes, man kan legge gode rammevilkår

for verdiskaping med næringslivet og

innbyggernes bid rag styrer utviklingen mot

løsninger som befolkningen trenger og ønsker

seg.

Synliggjør verdien av samarbeid for

samarbeidspartnere
Men hvordan bør kommunen gå fram for å

skape gode samarbeid i en Kvadruppel Helix -

modell? Mye handler om å identifisere fel les

interesser slik at samarbeidsaktører opplever

nytte av en felles satsning.

For å få med næringslivet og akademia må

kommunen forstå at kommersielle aktører

investerer i lønnsomme samarbeid, og ikke

«pro bono» - kun for å tjene samfunnet.

5 Carayannis and Campbell (2010): Triple helix, quadruple helix
and quintuple helix and how do knowledge, innovation and the
environment relate to each other? A proposed framework for a
transdisciplinary analysis of sustainable development and social
ecology.

12

I hvor stor grad involveres følgende aktører i «Smart by» arbeidet?

For private leverandører vil skalering og

kommersialisering av løsninger eksempelvis

være viktig, og disse må innse at løsningene

også kan være relevante for andre smart by -

satsninger. For å få med akademia bør

kommunen tydeliggjøre at samarbeidet kan

skape verdi for eksempel i form av

publiseringer av forskningsartikler.

Utover behovet for avkastning, kan privat

næringsliv oppleve barrierer for å investere i

smarte byer som følge av uklare smart by -

konsepter, manglende informasjon og

manglende standarder. I tillegg k an

dominans av større konkurrenter presse de

mindre aktørene ut av smarte byer -

markedet.

En viktig oppgave for kommunen blir derfor å

tilrettelegge for at mindre aktører kan

komme inn på markedet. 6 Et godt eksempel

fra Norge er Oslo kommunes SmartOslo

Accelerator. Her inviteres norske gründere og

startups inn til å bruke kommunen som en

testarena for sine smarte løsninger. 7

Samarbeidsaktører må involveres
I et «likeverdig» samarbeid ligger at samtlige

aktører involveres underveis i utviklingen.

IT i pra ksis viser en tilsynelatende høy grad

av involvering av andre aktører i smart by -

arbeidet. 75 prosent av kommunene svarer

at de i høy eller noen grad involverer

næringslivet, 65 prosent involverer akademia

og 61 prosent involverer innbyggere. Av

virksomhet ene som har egen strategi på

området, involverer 100 prosent andre

aktører i høy eller

6 Monteiro, S. P. D. O. & Carayannis, E. G. (2017): The Quadruple
Innovation Helix Nexus. A Smart Growth Model, Quantitative
Empirical Validation for OECD Countries. p. 239

i noen grad. Gründerbedrifter er minst

involvert av kommunene (51 prosent) 8.

At mange kommuner arbeider ad hoc med

smart by - tematikk og/eller sitter på gjerdet,

kan være forkla ringer på at man ikke ser en

høyere grad av involvering på dette

tidspunktet. Samtidig vil vi understreke at

ambisjonen bør være en tilnærmet 100

prosent involvering av samtlige aktører. De

vanligste formene for involvering er ofte

behovskartlegginger og tilbakemeldinger på

løsninger og tjenester. 63 prosent av

kommunene som involverer gjør det gjennom

behovskartlegging, mens 59 prosent

involverer for å få tilbakemeldinger på

løsninger og tjenester under utvikling.

Tilbakemeldinger oppnås ved å teste

prototyper og piloter i sammen med andre

aktører.

7 https://hub.no/funding/accelerators/smartoslo-accelerator
8 Rambøll Management Consulting (2018): IT i praksis 2018:
smarte byer og bærekraftige løsninger

8%

20%

24%

8%

53%

41%

51%

43%

29%

18%

18%

29%

6%

12%

2%

14%

0 % 20 % 40 % 60 % 80 % 100 %

Innbyggere

Akademia

Næringsliv

Gründerbedrift

I stor grad I noen grad I liten grad I ingen grad

13

I hvilke faser av smart by - arbeidet involveres aktørene?

Isolert sett viser undersøkelsen gode tall og

antyder at norske kommu ner er gode til å

involvere. Samtidig må vi understreke at

tallene kun omhandler de kommuner som

faktisk jobber med smart by, og at det

fremdeles er 57 prosent som ikke har en slik

satsning.

I tillegg danner funn fra tidligere

undersøkelser et mer nyanser t bilde. IT i

praksis 2017 viser blant annet et sprik

mellom andelen offentlige virksomheter som

oppgir å utvikle tjenester med utgangspunkt i

brukernes behov og andelen som faktisk

involverer brukere i utviklingsprosesser 9.

Involvering av innbyggere som b rukere i den

smarte byen vil være særlig viktig å få til,

ettersom innbyggerbehovene bør danne

fundamentet for utviklingen.

Design i kartlegging av reelle

brukerbehov

For å fange opp de faktiske brukerbehovene

har designtenkning og designmetodikk vist

seg å være gode perspektiver og verktøy.

Fremfor tradisjonelle innside -ut drevne

prosesser i offentlig tjenesteutvikling, ser

designtilnærmingen på virksomheten fra

bruke rens perspektiv. I stedet for å spørre

brukerne om de ønsker bestemte tjenester

som det offentlige antar at de trenger eller

ønsker seg, spørres brukerne heller om hvilke

tjenester de har behov for. En slik åpen

spørring bidrar til å kartlegge de faktiske

brukerbehovene. Designtilnærmingen

vektlegger videre problemforståelse forut for

løsningsforslag. Det tilsier at behovene som

kartlegges virker styrende for

utviklingsprosessene.

Oppsumme rt må norske byer og bygder

skape gode arenaer for samarbeid og

samskaping mellom kommunen, det private,

FoU, og innbyggere. Det er viktig at man

synliggjør verdien av samarbeidet for

potensielle samarbeidsaktører. Kommunen

må involvere ulike aktører i pil otering og

testing, og sørge for kontinuerlig

tilbakemelding og læring mellom aktørene.

Kommunene må legge ned innsats i å forstå

brukerbehovene ï før løsningene utvikles.

Kommunene bør også ta i bruk

designmetodikk for å kartlegge reelle

brukerbehov.

9 Rambøll Management Consulting (2017): IT i praksis 2017:
strategi, ledelse, trender og erfaringer i norske virksomheter

63%

48%

59%

46%

9%

0% 20% 40% 60%

Behovskartlegging

Utforming av visjoner og planer

Tilbakemelding på løsninger og tjenester under

utvikling (testing av prototyper, pilotering etc.)

Tilbakemeldinger på løsninger og tjenester i drift

(brukertilfredshetsundersøkelser etc.)

Vet ikke

14

DATA ER NØKKELEN

SÅ LENGE KVALITETEN

ER PÅ PLASS

15

I hvilken grad opplever du kvalitet og tilgang på åpne som utfordring er for smart - b y satsningen?

FELLES LØSNINGER FOR LIKE BEHOV

IT i praksis har gjennom mange år fulgt

utviklingen i bruk a v felleskomponenter i

Norge. U ndersøkelsen viser at utviklingen har

vært svært positiv. Stadig flere offentlige

virksomheter evner å hente ut gevinster av

sitt arbeid ved å utnytte felleskomponenter.

Vi ser at flere virksomheter peker på

manglende data som en utfordring for å

lykkes med sine smart by - initiativer. Dette vil

endre seg raskt. Stort sett alle elektroniske

enheter har nå mulighet til å sende

informasjon i tilnærmet s anntid, og med

utviklingen av 5 G-nettverk på mobilsiden vil

vi ha tilgjengelig data på en helt ny måte.

En helhetlig smart by bygger på gode data og

sikker infrastruktur for å få til effektiv

samhandling. Data som samles inn må være

oppdaterte og kvalitetssikret for å kunne

bru kes til styring og kontr oll av smarte by er.

Alle data som deles må være definert entydig

og likt hos leverandør og mottaker slik at all

informasjon gjenkjennes og brukes på

samme måte.

Det te handler om tilgjengelighet av og tilgang

til data som kan benyttes av virksomhetene

på t vers. Skal dette komme på plass stiller

det krav til orden hos virksomhetene og felles

begrepsbruk på tvers av organisasjoner og

sektorer.

Aktører må samarbeide om spørsmålene:

Hvilke data har vi tilgjengelig? Hvilke data

trenger vi? Hva skal til for at data skal kunne

deles mellom utbyggere, transportselskaper,

energiselskaper og kommuner?

Offentlig sektor er i gang med dette arbeidet

på digital iseringsfronten. Flere og flere

virksomheter fokuserer på orden i eget hus.

Bruk av Felles datakatalog er stigende og det

er forventet stigning i bruk i årene som

kommer. (44 % benytter Felles datakatalog i

dag, og ytterligere 26 % forventer økt bru k

de kommende årene).

Også blant kommunene er det flere aktører

som har kommet langt og benytter nye og

innovative løsninger. Et eksempel er Sauda

kommune hvor den tradisjonelle rutebuss en

er by ttet ut med «Hent meg bussen».

Brukerne av bussen bestiller h enting via en

app, som regner ut den mest effektive ruten,

samt hvilken buss som henter dem ï basert

på hvor mange som har bestilt, hvor de

hentes fra og hvor de skal. Gode data som

behandles av avanserte logaritmer er

grunnlaget for slike satsinger.

De store digitaliseringsløfte ne som vi vil se de

kommende årene vil alle ha en ting til felles:

nyttiggjørelse av data. Et annet eksempel fra

norsk kontekst er A -ordningen.

Datadeling og informasjonssikkerhet

Et annet viktig perspektiv når det kommer til

delin g av data er ivaretagelse av

informasjonssikkerhet. Informasjonssikkerhet

og personvern får et stadig sterkere fokus og

må ligge sentralt hos alle som forvalter data.

Dette er spesielt vikt ig før man begynner

16

arbeid med smarte b yer. Datamengdene som

samles inn blir fort store , og uten god

planlegging og dokumentasjon av data på

forhånd vil prosjektene kunne få problemer

med tolkni ng og spesielt deling av data.

Offentlig sektor er underlagt et komplisert

lovverk som regulerer b ruk av data.

Forvaltningsloven ,

GDPR/Personopplysningsloven,

Offentlighetsloven mv. stiller alle strenge

krav til at virksomhetene har kontroll på data

og god dokumentasjon på hvilke data som

forvaltes og regler for oppbevaring og

sletting.

Rett kompetanse på rett sted

Vi må sik re at organisasjonen har tilgang til

riktig kompetanse, og at alle nivå i

organisasjonen forstår viktigheten av

datakvalitet. For å ivareta gode data, som

igjen sikrer gode løsninger for sluttbrukeren

må vi ha kontroll på informasjonsinnholdet ï

alle nivåe r i organisasjonen må ha samme

forståelse av hva dataene betyr, og hvilke

data som knyttes til hvilke områder. Man må

ha entydige definisjoner, også på tvers av

organisasjoner for å kunne dele.

 I hvilken grad opplever du inform asjonssikkerhet og

personvern som en utfordring for smart - by satsningen?

17

18

Om IT i praksis 2018 ï smarte byer og bærekraftige løsninger

Rambøll gjennomfører hvert år undersøkelsen IT i praksis , hvor vi tar for oss strategi, ledelse,

trender og erfaringer norske virksomheter gjør seg med digitalisering. Som en utvidet del av

undersøkelsen har vi lagt inn et spørsmålsbatteri om smarte byer, som vi har rettet mot rådmenn i

norske kommuner. Spørsmå lene omhandler hvor langt kommunene har kommet i arbeidet med

smart by , hvilke områder kommunene satser på, og hvor langt man har kommet med for eksempel

transport og velferdsløsninger. Vi stiller også spørsmål om finansiering, involvering og

utfordringsbildet knytte til smarte byer.

Åpningsspørsmålet i undersøkelsen har blitt besvart av rådmenn i 120 kommuner landet over. De

videre spørsmålene har kun blitt rettet til de kommunene som jobber med smart by. Dette er totalt

51 kommuner.

Rambøll Management Consulting

Rambøll er en global samfunnsrådgiver innen Bygg & arkitektur, Samferdsel & byutvikling, Energi,

Vann, Miljø & helse og M anagement C onsulting. I Norge er vi 1500 medarbeidere fordelt på 17

kontorer. På verdensbasis har vi totalt 14 000 medarbeidere, lokali sert i 35 land.

I Rambøll er vi opptatt av å skape inspirerende og bærekraftige løsninger, som skal gi rom for

vekst og utvikling, og som er til det beste for kunden, sluttbrukeren og samfunnet omkring. Våre

tjenester skal resultere i verdier både for oss som lever i dag, og for dem som kommer etter oss.

Løsningene våre er helt avhengig av kreativiteten, innsikten og integriteten til de som jobber her.

Derfor ønsker vi individuelle forskjeller velkommen, og vi ser at team satt sammen av mennesker

med ulik f aglig og personlig bakgrunn er et godt utgangspunkt for å skape inspirerende løsninger.

Har du innspill til rapporten, eller vil du vite mer?

Morten Skodbo
Administrerende direktør

morten.skodbo @ramboll.com
489 97 956

Rune Dypdalen
Seniorkonsulent

rune.dypdalen @ramboll.com
474 50 579

mailto:morten.skodbo@ramboll.com
mailto:rune.dypdalen@ramboll.com

19

DET ER VIRKELIG

SMART

(HVIS DET ER

BÆREKRAFTIG)

www.ramboll.com

