
1

kit
magasinet

November 2019 / ISSn 1399-7947

K
o

m
m

u
n

e
rn

e
s

IT
-M

a
g

a
si

n

AUTOMATISERING:
Robotterne knokler
og SAPA er tæt på

´

Fujitsu løb med
ESDH-kontrakt
til DIGIT på
180 mio. kr.

Datatilsynet medgiver
kommunernes
GDPR-arbejde er
meget komplekst

Aula i luften

TEMA

Kit-magasinet fylder 20 år

Kit-magasinet 4 / 20192

kit magasinet

Udgiver: KIT@
- Kommunale It chefer.
Formand: Henrik Brix, Favrskov Kommune

For information om foreningen,
medlemskab samt
abonnement se www.itchefer.dk

Redaktion: Flemming Kjærsdam,
telefon 4026 3615, flemming@kjaersdam.dk

Redaktionsudvalg:
Henrik Brix, Favrskov Kommune
Britt Christensen, Frederikssund Kommune
Poul Venø, Herning Kommune
Flemming Kjærsdam
Louise Andersen

Annoncer:
Louise Andersen,
Koncept, telefon 3190 1155
la@koncept-net.dk

Layout: www.hillerup.com
Tryk: Jørn Thomsen A/S Oplag: 5.000

www.kitmagasinet.dk

Forsidefoto: Colourbox

Fujitsu løb med
DIGIT’s ESDH
-kontrakt på i
alt 180 mio. kr. 6SIDE ›››

					 Fujitsu tilbage på ESDH-landkortet SIDE 8

Randers Kommune får
”alvorlig kritik” af Datatilsynet	 SIDE 12	

Så gik Aula
endelig i luften			 SIDE 14

Viceinspektør Henning Busted, Herning Kommune:

”Vi var klar til at tage Aula i brug,
da forsinkelsen blev meldt ud”	 SIDE 16

Aula i brug efter
planen i Odder			 SIDE 18

10S
ID

E

›››

Datatilsynet:
”Kommunernes
opgave med GDPR er
overordentligt
kompleks”

3

TEMA

					 Fujitsu tilbage på ESDH-landkortet SIDE 8

›››

22S
ID

E

Automatisering baner vejen for
datadrevne beslutninger SIDE 24	

Nyt it-system styrer budgetter til børn og unge i Ballerup SIDE 24

Softwarerobotterne knokler i Nordsjælland	 SIDE 26	

KL: ”Automatisering skal værne om borgernes tillid”	 SIDE 28

KOMBITs Tilslutningsforløb skal brede SAPA ud	 SIDE 30

Syddjurs Kommune:”Nu er vi ret tæt på at gå i drift med SAPA”SIDE 32

På vej mod den
digitale folkeskole

AUTOMATISERING

Kit-magasinet
fylder 20 år

DIGIT fravælger
OS2mo og vælger
SOFD Core		 SIDE 34

OS2mo har fortsat
fuld fart på 		 SIDE 35

OS2mo
er et godt
fremtidigt
valg for Favrskov
Kommune		
					 SIDE 36

3

Datatilsynet:
”Kommunernes
opgave med GDPR er
overordentligt
kompleks”

38S
ID

E

Staten og Kommunernes Indkøbsservice A/S · Zeppelinerhallen, H.C. Hansens Gade 4 · 2300 København S · Telefon +45 33 42 70 00

Tinna Krogh-Andersen
Chefkonsulent

Telefon: 51 17 42 25
e-mail: tka@ski.dk

Lars Grelck
Chefkonsulent

Telefon: 23 43 55 75
e-mail: lgr@ski.dk

Anja Hyltoft Lodberg
Kontraktansvarlig

Telefon: 20 85 29 16
e-mail: alo@ski.dk

Leon Johansen
IT-forretningsudvikler

Telefon: 40 60 70 50
e-mail: lkj@ski.dk

Kontakter

Læs mere på ski.dk

Vigtige forretnings- og fagsystemer til kommunerne. Det er noget af det,
du kan se frem til med den nye rammeaftale 02.19 SaaS-Cloud. Aftalen er
denne gang bredere med 50 leverandører, der dækker 36 ydelsesområder,
og den kan imødekomme innovation i markedet.

Læs mere om aftalen på ski.dk/aftaler.

Karsten Bo Nielsen
Chefkonsulent

Telefon: 22 46 54 60
e-mail: kbn@ski.dk

Den nye 02.19 SaaS-Cloud sikrer bl.a.:

 At din kommune har adgang til egne data uden ekstraomkostninger

 At leveringsaftaler kan løbe i op til 10 år

 At leverandørerne skal levere deres løsninger med snitflader til de

kommende monopolbrudssystemer fra Kombit

 At din kommune kan opsige leveringsaftalen med 3 måneders varsel

Vi afholder løbende arrangementer, hvor du kan blive klogere på
rammeaftalen og fordelene. Hold øje med ski.dk.

Kom helt op i skyen med
SaaS-Cloud-services

19367 SKI Annonce Saas Rammeaftale A4 Tilretning.indd 1 15/10/2019 09.10

5

leder

Af formand Henrik Brix, KIT@

Tillykke med de 20 år
 Med 20-års jubilæum for Kit-Magasinet, når KIT@ som forening en milepæl – og jeg synes også godt,

nu vi er i gang med milepæle – i samme ombæring at tage Digitaliseringsmessen fra 2009 med som et

jubilæumsår.

Både foreningen KIT@, Kit-Magasinet og Digitaliserings-

messen, som KIT@ er medarrangør af sammen med KL og

Borgerservice Danmark kan glæde sig over dette. Desuden

har Digitaliseringsmessen en række nært tilknyttede alliance-

partnere, der alle har digitaliseringen af den offentlige sektor,

som deres absolutte omdrejningspunkt. Herfra skal lyde et

tillykke og en tak til alle. KIT@ som forening og Kit-Magasinet

har en andel i dette. Men uden alle de andre – ville det ikke

have lykkedes. Det synes jeg lige I skulle vide. Godt gået og

tak for godt samarbejde gennem alle årene.

Det er som regel sådan, og det gælder de fleste forhold i

tilværelsen, at først når vi kommer på afstand af den travle

hverdag og kigger tilbage over tid, forstår vi, hvad vi har gjort

og hvilke resultater man har opnået og ikke opnået. De sidste

har man måske lært af. Danmarks ubetinget største filosof

Søren Kierkegaard sagde”Livet forstås baglæns, men må

leves forlæns”. Det er knivskarpt og er stadig sandt.

De to foreninger forenes
I dette nummer af Kit-Magasinet har vi naturligvis en jubi-

læumsartikel om foreningen KIT@´s vanskelige start med

to landsdækkende foreninger, der efter en årrække hver for

sig fandt sammen på en generalforsamling i 2002. Forinden

da havde den ene forening – KIT – fået den idé at udgive et

magasin, der fik navnet KIT-magasinet. Det har så holdt ved

lige siden – og er i dag både et medlemsblad og et magasin

om digitaliseringen i den kommunale sektor.

Vi har nået meget i de 20 år, magasinet har været udgivet.

Lad mig i flæng nævne, Kommunalreformen i 2007, begrebet

digitalisering kom med i den danske ordbog, salg af KMD,

etablering af KOMBIT, Monopolbruddet, de fællesoffentlige

digitaliseringsstrategier, Støttesystemer, rammearkitektur,

fællesoffentlige løsninger og professionalisering af kommu-

nernes It-organisationer, samt de mange lokale, regionale,

tværfaglige samarbejder over alt.

I denne udgave af Kit-Magasinet har vi et tema om ”auto-

matisering og rammearkitektur”. Det omfatter både brug af

RPA-robotter og begyndende brug af Machine Learning og

Kunstig Intelligens. Man kan vel godt sige, at selv om RPA er

en relativ nem måde at automatisere på, er det også en slags

lappeteknologi, der overtager det rutineprægede tastearbejde

for systemer som ikke er integrerede. I et interview med KL

hedder det, at blot en håndfuld kommuner selvstændigt har

igangsat teams med fokus på Machine Learning og Kunstig

Intelligens. Her kigger vi ind i fremtiden med algoritmer, der

er blevet trænet i sager, som virker som beslutningsstøtte for

sagsbehandlere.

Vi har også artikler om, at automatiseringen også handler

om at værne om borgernes data. På den ene side skal vi som

kommuner levere data hurtigt og effektivt til borgerne. På den

anden side skal vi som myndighed beskytte borgernes data

mod misbrug.

Datatilsynet har været på besøg i en række kommuner, og

rejst ”alvorlig kritik” af databehandleraftalerne. Men det

glæder mig, at tilsynschefen i Datatilsynet siger, at det er en

”overordentlig kompleks opgave kommunerne har,” og at der

ikke er belæg for at sige ”det generelt set står dårligt til med

datasikkerheden i landets kommuner”.

Tak for ordet.

 ‹‹‹

Kit-magasinet 4 / 20196

Digitaliseringsforening Sjælland (DIGIT), der består af 12 kommuner, har

valgt Fujitsu som leverandør af et nyt ESDH-system. Valget af Fujitsu er

det samme, som DIGIT traf i foråret. Dengang klagede en af de andre

leverandører over afgørelsen til Klagenævnet for EU-udbud i Konkurrence-

og Forbrugerstyrelsen, som gav klageren medhold. Klagen havde dog ikke

opsættende virkning, så udbuddet skulle annulleres og gå om. Klagenæv-

nets afgørelse betød, at DIGIT skulle gå sine tildelingskriterier i EU-udbud-

det igennem igen. Det har DIGIT nu gjort og er kommet frem til det samme

resultat.

”Vi er landet på, at vi tildeler Fujitsu kontrakten ligesom i første omgang.

Klagefristen for tildelingen er nu udløbet, og derfor går vi nu i gang med det

videre arbejde om at få ESDH-systemet implementeret i de 12 kommuner,”

siger direktør Erik Kjærgaard Andersen, Holbæk Kommune på vegne af

DIGIT.

”Efter den første klage i foråret, gik vi tilbage i udbudsmaterialet og eva-

luerede tildelingskriterierne igen og få mere præcist beskrevet, hvordan

vi tildeler points inden for de forskellige områder. Det har flyttet sig lidt

sammenlignet med første runde af udbuddet. Men når det hele er gjort

op, lander vi på den samme leverandør som i første omgang,” siger Erik

Kjærgaard Andersen.

Han tilføjer, at de tre leverandører KMD, Fujitsu og Formpipe ligger meget

tæt.

Kontrakten har som nævnt en værdi på 180 mio. kr., og omfatter imple-

mentering i alle 12 kommuner. Det vil forløbe i tre bølger, der strækker sig

over de næste tre år med afslutning omkring marts 2022.

De fem leverandører, der bød på opgaven, var Formpipe, Fujitsu, KMD,

Netcompany og Tieto, som alle er store spillere på markedet.

De 12 sjællandske kommuner har omkring 650.000 indbyggere og er gået

sammen om et EU-udbud af et nyt ESDH-system, der skal automatisere

sags- og dokumenthåndteringen. Tilsammen er de 12 kommuner større

end København og opgaven med implementeringen er særdeles lukrativ

for den vindende leverandør.

Bølgerne
Udover de tre bølger for implementeringen af ESDH-systemet, er der også

en indledende afklaringsbølge – kaldet bølge 0.

Forløbet
Ifølge Erik Kjærgaard Andersen strækker bølge 0 sig frem til 31/1

2020.

Godkendt leverancebeskrivelse: 3/2-27/2-2020

Bølge 1: Roskilde, Ringsted, Holbæk, Greve kommuner

 1/3 2020 – 1/1 2021

ibrugtagningsdato: 1/2 2021

Bølge 2: Lejre, Guldborgsund, Kalundborg, Vordingborg kommuner

1/2 2021 – 1/12 2021

Ibrugtagningsdato: 1/1 2022

Bølge 3: Køge, Odsherred, Slagelse, Næstved kommuner

1/1 2022 – 1/11 2022

Ibrugtagningsdato: 1/12 2022

Fordelingen af udgifter
De 12 kommuner deler omkostningerne for den samlede kontraktsum

efter indbyggertal.

/ Af Flemming Kjærsdamn Udbud

Fujitsu løb med DIGIT’s
ESDH-kontrakt på i
alt 180 mio. kr.

Det er Fujitsu med ESDH-løsningen eDoc, der har vundet kontrakten om det nye ESDH-system til DIGIT, der består af 12 kom-

muner på Sjælland. Kontrakten løber samlet set op i 180 mio. kr. og er blevet kaldt Danmarkshistoriens største ESDH-udbud.

Fortsættes på side 8 ›››

KOMBIT
HJÆLPER
KOMMUNERNE
SIKKERT PÅ PSRM
Med projekterne Digitaliseringsklar
Opkrævning og Systemtilretning
samt ØiR bliver kommunernes
fagløsninger og debitorsystemer
hjulpet sikkert om bord på SKATs
PSRM-løsning.

Læs mere på kombit.dk

Kit-magasinet 4 / 20198

”Vi er rigtig glade for den kontrakt. Der har ikke været ret

mange ESDH-udbud blandt kommunerne de seneste år.

Det har gjort det svært for os at byde ind på opgaver. Men

vi har nu fået brudt den onde cirkel. Vi vandt Københavns

Kommune med den nye eDoc 5 i 2018, og den er vi næsten

i mål med. Derfor passer det perfekt ind i vores planer at

gå i gang med DIGIT nu. DIGIT får den samme version af

eDoc, som København. Der er også spændende udvik-

lingsopgaver, som vi glæder os til at samarbejde med de

12 kommuner om,” siger Head of Case & Content Mana-

gement, Dorthe S. Møller, Fujitsu.

Ifølge Dorthe S. Møller får DIGIT kommunerne store funk-

tionalitets fordele ud af, at Fujitsu allerede har udviklet

nye funktioner, integrationer samt automatiseringer ifm.

implementering af eDoc 5 i Københavns Kommune.

Fujitsu har foruden København og DIGIT, også Århus og

Ålborg kommuner som ESDH-kunder.

Med den nye ESDH-kontrakt mister KMD seks sjælland-

ske kommuner som kunder, Formpipe mister ligeledes

fem og SBSYS en.

eDoc er også tilgængelig på den nye SKI 02.19 og 02.18.

 ‹‹‹

n Udbud

”Det er en meget stor opgave, og derfor har vi valgt at gen-

nemføre det som en rullende implementeringsplan i tre bølger

over tre år. Det er et kernesystem i de 12 kommuner inden for

sagsbehandling og dokumenthåndtering.

Desuden bliver ESDH-systemet også rygraden i de 12 kommu-

ners implementering af GDPR – databeskyttelsesforordningen.

Vi oplever allerede betydeligt mere trafik på ESDH-systemerne

efter at GDPR trådte i kraft i maj 2018,” siger Erik Kjærgaard

Andersen.

DIGIT er organiseret som en forening for de 12 sjællandske

kommuner. Vedtagelsen om et fælles ESDH-system blev taget

på generalforsamlingen januar 2018. Prækvalifikationen blev

skudt i gang den 12. oktober og i midten af november 2018 blev

seks leverandører prækvalificeret. Fem af disse afleverede

tilbud.

De 12 kommuner i DIGIT: Greve, Guldborgsund, Holbæk,

Kalundborg, Køge, Lejre, Næstved, Odsherred, Ringsted, Ros-

kilde, Slagelse, Vordingborg.

Tildelingskriterier i EU-udbuddet:

Kvalitet: 35 pct.

Pris: 20 pct.

Vedligeholdelse, videreudvikling og servicemål: 20 pct.

Metode og proces: 15 pct.

Kontraktlige vilkår: 10 pct.

I EU-udbuddet om et nyt ESDH-system har DIGIT

prioriteret tildelingskriterier, som vægter leverandører-

nes tilbud op mod hinanden. Den enkelte leverandørs

tilbud bliver så tildelt point efter, hvor godt det passer

til kundens krav. Når alt er blevet lagt sammen, tildeles

kontrakten til den leverandør, der har været bedst til at

opfylde tildelingskriterierne.

 ‹‹‹

ESDH-leverandører i de 12 kommuner:
Kommune	 ESDH-system	 Anskaffelsesår	 Leverandør	 Antal brugere

Guldborgsund	 Acadre	 2009	 Formpipe	 1200

Vordingborg	 Acadre	 2013	 Formpipe	 900

 	 KMD SAG EDH	 	 KMD	

Næstved	 SBSYS	 2014	 Ditmer	 1948

Roskilde	 FICS	 2007	 FICS	 1520

 	 KMD SAG EDH	 2008	 KMD	 700

Køge	 eDoc	 2002	 Fujitsu	 700

Odsherred	 KMD SAG EDH	 2008	 KMD	 525

Kalundborg	 KMD SAG EDH	 2007	 KMD	 841

Ringsted	 Acadre	 2005	 Formpipe	 766

Holbæk	 Acadre	 2006	 Formpipe	 1200

Lejre	 Acadre	 2007	 Formpipe	 450

Slagelse	 KMD SAG EDH	 2009	 KMD	 2081

Greve	 KMD SAG EDH	 2013	 KMD	 384

Efter den første klage i foråret, gik vi tilbage i
udbudsmaterialet og evaluerede tildelingskri-
terierne igen. Det har flyttet sig lidt sammenlig-
net med første runde af udbuddet. Men når det
hele er gjort op, lander vi på den samme leve-
randør som i første omgang
Erik Kjærgaard Andersen, DIGIT.

	

”
Fujitsu tilbage på
ESDH-landkortet
Fujitsu er tilbage på landkortet som førende ESDH-leveran-

dør blandt de største kommuner. Efter at Fujitsu har vundet

DIGIT-kontrakten om en ny ESDH-løsning til 12 sjællandske

kommuner, har Fujitsu vundet 11 kommuner i et hug. Køge

Kommune er i dag den eneste af de 12 kommuner i DIGIT, der

er ESDH-kunde hos Fujitsu. De øvrige 11 kommuner er ikke

Fujitsu kunder. Men det bliver de nu.

›››

Sæt Skub i mere innovation
Innovation kan være nøglen til at løse flere af de udfordringer, kommunerne står over for i dag, hvor
stadig færre penge skal levere mindst samme service.

Nye idéer til bedre og anderledes udnyttelse af res-
sourcerne, hjælp til selvhjælp…

Danskerne er fyldt med gode idéer, men innovation
kræver mere end gode intentioner. Selv de bedste
idéer støder ind i teknologiske og lovgivningsmæs-
sige barrierer, når de skal fra tegnebrættet ud i livet.

Hjælp idéerne på vej – ved at samle kræfterne
på tværs
Flere kommuner, startups og partnere har de sene-
re år indgået i innovationssamarbejder med KMD.

Det har ført mange spændende løsninger med sig,
som i dag skaber værdi for borgerne i Danmark.
De åbne innovationssamarbejder sænker baren
for hurtigt og omkostningseffektivt at skabe nye
løsninger sammen og støtter lokale start-ups og
innovationsmiljøer.

KMDs viden om privacy by design, gode bruger-
oplevelser og teknologi spiller sammen med kom-
munens brede faglige indsigt og iværksætternes
gode idéer. Derudover har KMD udviklet en tekno-
logisk platform, der sætter skub i selve udviklingen.

Vidste du, at KMD også bygger Open Source
løsninger?
Vil I være med til at skabe den næste Open Source
løsning, som I efterfølgende selv kan tage ejerskab
for?

Vi leder efter pilotkommuner, der vil være med til at
udvikle den næste innovative løsning.

VIl I Være MeD?
Søren ladefoged
sdd@kmd.dk
+45 2078 9269

ESDH-leverandører i de 12 kommuner:
Kommune	 ESDH-system	 Anskaffelsesår	 Leverandør	 Antal brugere

Guldborgsund	 Acadre	 2009	 Formpipe	 1200

Vordingborg	 Acadre	 2013	 Formpipe	 900

 	 KMD SAG EDH	 	 KMD	

Næstved	 SBSYS	 2014	 Ditmer	 1948

Roskilde	 FICS	 2007	 FICS	 1520

 	 KMD SAG EDH	 2008	 KMD	 700

Køge	 eDoc	 2002	 Fujitsu	 700

Odsherred	 KMD SAG EDH	 2008	 KMD	 525

Kalundborg	 KMD SAG EDH	 2007	 KMD	 841

Ringsted	 Acadre	 2005	 Formpipe	 766

Holbæk	 Acadre	 2006	 Formpipe	 1200

Lejre	 Acadre	 2007	 Formpipe	 450

Slagelse	 KMD SAG EDH	 2009	 KMD	 2081

Greve	 KMD SAG EDH	 2013	 KMD	 384

Kit-magasinet 4 / 201910

/ Af Flemming Kjærsdamn Tilsyn

Efter at Datatilsynet udførte kontrolbesøg i en række kommuner, gav Da-

tatilsynet i sin afgørelse ”alvorlig kritik” af Viborg og Randers kommuner af

deres håndtering af databehandleraftaler.

”Som tilsyn blev vi først og fremmest overrasket over mangfoldigheden

i leverandørlandskabet i kommunerne. Der er rigtig mange databehand-

leraftaler. Det var et noget større antal, end vi på forhånd forventede. Det

betyder, at en kommune skal have styr på mange ting, fordi en databe-

handleraftale også kan omfatte underleverandører. Det, kommunerne

skal tage stilling til, er at være sikre på, at databehandleraftalen afspejler

hele leverandørkæden – såvel hovedleverandører som underleverandø-

rer,” siger Frederik Viksøe Siegumfeldt.

I forlængelse af tilsynene hos Randers og Viborg kommuner rettede Data-

tilsynet som nævnt alvorlig kritik af de to kommuner. Randers Kommune

havde ikke indgået alle de databehandleraftaler de skulle. Ud af alt 210

databehandleraftaler, som kommunen skulle indgå, manglede der 68 af-

taler, da tilsynet foregik. Det svarer til omkring en tredjedel af alle aftaler. I

Viborg Kommune manglede fem databehandleraftaler.

”Vi rejser alvorlig kritik i begge tilfælde. Vi har forskellige sanktionsmu-

ligheder, og i den forbindelse skelner vi typisk mellem ”kritik” og ”alvorlig

kritik”. En afgørelse kan også indebære et påbud om at iværksætte be-

stemte initiativer. Hvis vi synes, det er rigtig problematisk, kan vi indgive

en politianmeldelse med et forslag om en bøde. Det har vi ikke gjort. Det

er klart, hvis de dataansvarlige ikke havde forholdt sig til de manglende

databehandleraftaler, så er det klart skærpende. Men i begge kommuner

havde de dataansvarlige et klart overblik over, hvad der manglede, og kun-

ne på troværdig vis fremlægge planer for, hvordan de ville nå i mål,” siger

Frederik Viksøe Siegumfeldt.

Han tiltrådte i maj 2019 som ny tilsynschef i Datatilsynet. Han kom fra

Københavns Kommunes Koncern IT og har tidligere arbejdet i telebran-

chen, i flere forskellige styrelser og for en del år siden også som juridisk

fuldmægtig i Datatilsynet. Så han har siddet på samme side af bordet som

de dataansvarlige i kommunerne.

Datatilsynet:

”Kommunernes
opgave med GDPR er
overordentligt kompleks”
Kommunernes opgave med at vedligeholde databehandleraftaler, ifølge GDPR-forordningen, er kompleks. ”Derfor er der hel-

ler ikke uddelt bøder til kommunerne efter en række tilsyn,” siger tilsynschef Frederik Viksøe Siegumfeldt, Datatilsynet, som

efter tilsyn i bl.a. Randers og Viborg kommuner, har rejst alvorlig kritik.

11

Står ikke dårligt til
Han mener ikke, det generelt set står dårligt til med datasikkerheden i

landets kommuner, selv om der er rejst alvorlig kritik i forbindelse med de

konkrete tilsyn. Han henviser til, at GDPR trods alt er en relativ ny regule-

ring og at det kan være en kompleks opgave for kommunerne.

”Nogle af de store kommuner runder mellem 700 og 800 forskellige it-sy-

stemer. Der er selvfølgelig store leverandører på markedet, som tegner

sig for en stor del af de systemer. Men der er også rigtig mange små og

mellemstore leverandører i blandt. Og i sidste ende sidder kommunen med

ansvaret for at vedligeholde og føre tilsyn med alle leverandører gennem

underskrevne databehandleraftaler. En de erkendelser, Datatilsynet har

opnået ved tilsyn, er, at det er en utrolig kompleks opgave kommunerne

har, fordi leverandørlandskabet er så mangfoldigt”.

Bliver klogere
Frederik Viksøe Siegumfeldt siger, at både Datatilsynet og kommunerne

bliver klogere undervejs. Dette gælder ikke kun for danske forhold. Det

gælder for alle europæiske datatilsyn. ”Vi gør os løbende nogle erfaringer,

og skeler til hinanden. I takt med vi bliver klogere, desto bedre bliver vores

vejledning og rådgivning”.

”Generelt vil vi gerne prioritere vores rådgivning højere. Vi har et godt sam-

arbejde med KL, og vi har en ambition om, at vi i 2020 gerne vil opprioritere

vejledning og rådgivning,” siger han.

Han siger, at det inden for rimelighedens grænser ikke kun handler om, at

Datatilsynet skal slå folk i hovedet. Datatilsynet skal også yde vejledning og

rådgivning. Vi er på et område, hvor vi skal blive klogere med tiden. Alene i

forordningens artikel 57 er der oplistet 22 opgavetyper.

Frederik Viksøe Siegumfeldt: ”Vi har været i flere kommuner og føre tilsyn.

Vi har ikke belæg for at sige, at det generelt står dårligt til med sikkerhe-

den i landets kommuner. Hverken i forhold til datasikkerhed eller i forhold

til implementeringen af de øvrige GDPR-forpligtelser. Det er klart, vi ofte

finder noget, når vi kommer ud og skraber i overfladen. Men vores tilsyn

handler ikke kun om at finde fejl. Vi skal også som tilsyn finde ud af, hvor-

dan kommunerne arbejder i deres organisation. Vi har en igangværende

undersøgelse af DPOerne i kommunerne. Det ser nogenlunde godt ud. Jeg

har derfor ikke belæg for at sige, at det ser skidt ud i kommunerne. Snarere

tværtimod”.

Datafortegnelser
I GDPR er der ligeledes et krav om, at de dataansvarlige og databehandler-

ne laver ”fortegnelser over deres behandling af persondata”.

Datatilsynet har også ført tilsyn med fortegnelser i kommunerne.

”Vi har kunnet konstatere, at fortegnelserne ikke altid giver det overblik,

som vi havde forventet. Der er krav i GDPR om, at en dataansvarlig skal

lave en fortegnelse, der giver et overblik over behandlingsaktiviteterne i en

organisation”.

”I forbindelse med vores tilsyn er vi blevet klogere, og det har givet anled-

ning til, at vi nu også ser på vores egne rådgivningsmuligheder, herunder

vores egen vejledning på området. Vi er ikke eksperter i, hvordan kommu-

nerne organiserer sig. Når vi får det indblik, kan vi bedre rådgive kommu-

nerne, og det er et godt eksempel på, at vi bevæger os ud i et nyt land,”

siger Frederik Viksøe Siegumfeldt.

 ‹‹‹

Vi har været i flere kommuner og føre tilsyn. Vi har
ikke belæg for at sige, at det generelt står dårligt
til med sikkerheden i landets kommuner. Hverken
i forhold til datasikkerhed eller i forhold til imple-
menteringen af de øvrige GDPR-forpligtelser.

Frederik Viksøe Siegumfeldt, Datatilsynet

”

Kit-magasinet 4 / 201912

/ Af Stig Andersenn Tilsyn

Ud af i alt 210 krævede databehandleraftaler manglede Randers Kommune

at indgå 68. 40 var ikke indgået og 28 var indgået med afsæt i en ældre

skabelon, der ikke levede op til de skærpede krav i Databeskyttelsesforord-

ningen.

I første omgang førte det til, at Datatilsynet varslede en politianmeldelse

mod kommunen, men sagen er foreløbig endt med, at Datatilsynet har

udtalt ”alvorlig kritik” og udbedt sig både en redegørelse og en plan for,

hvordan kommunen fremover vil håndtere databehandleraftaler.

”Vi anerkender fuldt ud, at vi på tidspunktet for Datatilsynets besøg ikke

var nået i mål med alle databehandleraftalerne. Opgaven viste sig ganske

enkelt at være større end først antaget,” fortæller Lars Sønderby, direktør

for Økonomi, Personale, Digitalisering og IT i Randers Kommune.

De manglende og mangelfulde databehandleraftaler er nu på plads, og

kommunen har sendt både redegørelse og plan til Datatilsynet.

Når Lars Sønderby ser tilbage på et forløb, der også kastede en del me-

dieomtale af sig, kan han ikke få øje på noget, der kunne have været gjort

fundamentalt anderledes.

”Jeg synes, vi tog et godt tilløb og kom i gang i god tid. Men da vi først kom

ned i materien, viste det sig, at vi havde undervurderet opgavens omfang.

Det viste sig, at der var flere systemer end antaget, der krævede data-

behandleraftale, og så var arbejdet med at indgå de enkelte aftaler mere

tidskrævende end forventet.”

Arbejdet med at lande aftalerne var særligt tidskrævende, hvis der sad en

stor virksomhed på den anden side af bordet.

”Store globale virksomheder accepterer ikke uden videre den aftaleska-

belon fra KL/KOMBIT, som vi sender til dem. Her kunne man måske have

grebet det smartere an, da det ikke rigtig giver mening, at hver enkelt kom-

mune skal bokse med Facebook og Microsoft om aftalerne. Det virker ikke

som en fornuftig brug af skatteydernes penge,” siger Lars Sønderby.

Tydeliggørelse af roller og ansvar
De manglende databehandleraftaler relaterede sig primært til løsninger,

som med et godt formål for øje var blevet taget i anvendelse decentralt

på en af kommunens skoler eller øvrige institutioner. Et eksempel var JP/

Politikens web-løsning Newsdesk.dk, som folkeskoleeleverne anvender i

danskundervisningen til at øve sig i at lave avis. Man logger sig på løsnin-

gen ved hjælp af UNI-Login, og dermed udløses der krav om en databe-

handleraftale.

”Egentlig er vi ret centraliseret på it-området, men alligevel bliver der jo

anvendt systemer i vores forvaltninger og decentrale enheder, som den

centrale it-afdeling ikke nødvendigvis får kendskab til. Man skal huske, at

det her er også en kæmpeopgave ude i de enkelte forvaltninger, som har

en kerneopgave, som jo ikke nødvendigvis er at hjælpe med at lave data-

behandleraftaler,” forklarer Lars Sønderby.

Et centralt element i kommunens fremtidige arbejde med databehandler-

aftaler er derfor en tydeliggørelse af ansvars- og rollefordelingen mellem

systemejerne, som typisk er de enkelte fagchefer og den centrale

it-afdeling. Derudover er de forskellige steps i processerne i forbindelse

med indgåelse af aftalerne og den tilbagevendende opfølgning og kontrol

af dem blevet tydeliggjort og indskærpet. Disse tiltag udgør

hovedelementerne i redegørelsen og den plan, som Randers Kommune

har sendt til Datatilsynet.

Håndteret inden for budgettet
I medieomtalen af sagen har det været antydet, at Randers Kommune

bevidst har nedprioriteret opgaven med at indgå databehandleraftalerne,

men det afviser Lars Sønderby.

”Vi har ikke nedprioriteret opgaven, men det er klart, at omfanget af opga-

ver, der ligger på skrivebordene rundt omkring i kommunerne, er temmelig

stort. Og opgaven med at opfylde kravene i Databeskyttelsesforordningen

har, tror jeg, vist sig meget større, end langt de fleste kommuner havde

forudset.”

Spørgsmålet er så, om der var allokeret de nødvendige ressourcer til

opgaven? Hertil svarer Lars Sønderby, at Randers Kommune valgte en

bemanding ud fra en betragtning om, at opgaven skulle kunne klares med

de ressourcer, som kommunen var blevet kompenseret med, ifølge aftalen

mellem KL og regeringen.

”Beslutningen var at håndtere opgaven inden for budgettet, og det gælder

Randers Kommune
får ”alvorlig kritik”
af Datatilsynet
Opgaven med at indgå databehandleraftaler, ifølge de skærpede krav i Databeskyttelsesforordningen, viste sig at være en

større opgave end forventet i Randers Kommune. Et planlagt tilsyn af Datatilsynet i november 2018 resulterede derfor i ”alvor-

lig kritik” af kommunens håndtering af databehandleraftalerne.

Da vi først kom ned i materien, viste det sig, at vi
havde undervurderet opgavens omfang. Det viste
sig, at der var flere systemer end antaget, der
krævede databehandleraftale.
Lars Sønderby, Randers Kommune

også i den fremadrettede indsats med hensyn til indgåelse af data-

behandleraftaler og opfølgning på dem. I udgangspunktet varetager vores

egen DPO-funktion den opfølgende kontrol af aftalerne, men vi kigger

også på muligheden for at lade eksterne aktører udføre kontrol og revision

hos vores databehandlere. Det vil i givet fald medføre en ekstraudgift.”

Konflikt med den kommunale service
Lars Sønderby mener, at tiden er kommet til at overveje, om Databeskyt-

telsesforordningen og håndhævelsen af den på nogle områder konflikter

med kommunernes service over for borgerne.

”Sommetider må man stoppe op og overveje: Hvad er ånden egentlig i et

stykke lovgivning? Det er næppe ånden i lovgivningen om persondata, at

den eksempelvis skal forhindre en kommune i at hjælpe hjemløse borgere

ved at sende en sms om en aftale hos kommunen, bare fordi sms er en

usikker kommunikationskanal,” siger han og fortsætter:

”Lige nu oplever vi det sammenstød mellem kommunernes ønske om at

give borgerne en god service og kravene i Databeskyttelsesforordningen,

som blev diskuteret, da forordningen var under udarbejdelse. Jeg tilslutter

mig den kritik af for rigid og til tider decideret ufornuftig implementering

af forordningen, som KL for nyligt har været ude med. Vi har nu brug for,

at man fra lovgivernes side hjælper os med at oversætte forordningen til

virkeligheden ude i kommunerne, så vi ikke ender i en situation, hvor vi

har mere fokus på at overholde forordningen til punkt og prikke frem for at

give borgerne den bedst mulige service.”

Vejledning frem for slag over fingrene
Han understreger, at Datatilsynet i forbindelse med tilsynet i Randers har

udført den opgave, de forventes at udføre, og at dialogen med Datatilsy-

net undervejs var helt i orden. Han mener dog, at man godt kan diskutere,

hvordan man som tilsyn griber opgaven an.

”Jeg kunne godt tænke mig, at man måske prioriterede dialog og

vejledning højere frem for have fokus på, hvad man skal vælge fra

”slag-over-fingrene-kataloget”.

Fire andre kommuner – Viborg, Varde, Holstebro og Ringkøbing-Skjern

– har modtaget kontrolbesøg fra Datatilsynet. I Viborg var fokus for

kontrollen også på databehandleraftaler, og også her udtalte Datatilsynet

”alvorlig kritik” af kommunens håndtering af databehandleraftalerne.

 ‹‹‹

”

LÆS MERE PÅ
NOVAX.DK/MISBRUG

NOVAX A/S er en familieejet og -drevet virksomhed, som udvikler og leverer IT til sundheds-
sektoren. Vi har mere end 30 års erfaring med elektroniske læge-systemer, og blandt andet
har vi siden 2011 arbejdet med IT til kommunal misbrugsbehandling. Vi forstår jeres arbejds-
dag, og hvordan vi bedst hjælper med at gøre jeres arbejdsgange effektive, især i pressede
situationer. Med NOVAX A/S som jeres IT-leverandør får I stabilt og sikker IT hele vejen rundt.

KOM HELE VEJEN
RUNDT MED NOVAX
• Misbrugssystem med sikker udveksling af behandlingsdata
• Stabil og sikker integration til jeres eksisterende IT
• Vi opdaterer centralt og tager ansvar for IT-løsningen

Kit-magasinet 4 / 201914

/ Af Stig Andersenn Aula

Da Kit Magasinet havde afsluttet interviewet med Jakob Volmer, projekt-

leder for Aula hos KOMBIT, torsdag i uge 43 kl. 10 havde 764.517 elever,

forældre og medarbejdere på folkeskolerne registreret sig som brugere

på Aula inklusive de krævede samtykker. Mange var kommet på i løbet af

testperioden, men bare fra mandag til torsdag formiddag havde 504.000

nye brugere oprettet sig på Aula.

”Overskriften for ugen må være ’stille og rolig’. Løsningen har snurret

rundt uden nedbrud eller lange svartider, og brugerne kommer på i stadigt

større antal. Det er faktisk gået uden problemer,” fortæller Jakob Volmer.

Enkeltstående problemer
De indrapporterede problemer har helt overvejede været enkeltstående

tilfælde og har typisk haft baggrund i nogle meget specifikke kombinatio-

ner af enheder og software. Et eksempel er omkring 400 brugere, der ikke

kunne logge på Aula-appen. Her viste det sig, at fejlen opstod på ældre

Samsung-telefoner, der kører Android 7. Fejlen blev rettet med en opdate-

ring i løbet af uge 43.

Fejl og uhensigtsmæssigheder, som var kendte allerede fra testforløbet

op til uge 43, blev også indrapporteret i løbet af ugen, men der indløb også

mere spektakulære fejlmeldinger, blandt andet fra en far fra Hedensted,

der efter login havde adgang til data om et barn, der ikke var hans, og som

ikke gik på hans barns skole. Fejlen er nu rettet og illustrerer, at der er en

bred vifte af potentielle fejlkilder for en løsning som Aula, da fejl i føde-

systemerne vil blive spejlet over i Aula.

”Årsagen til den konkrete fejl var en eller anden form for fejlregistrering

i det elevadministrative system, som Aula modtager data fra. Så selvom

fejlen blev set af brugeren i Aula, var det som sådan ikke en Aula-fejl,”

forklarer Jakob Volmer.

Baggrund for udsættelsen
Op til go-live i uge 43 har netop integrationerne mellem de mange admini-

strative systemer og Aula været en af de helt store udfordringer – ud over

Aula-appen, som også har kastet en del kritiske anmeldelser af sig. På in-

tegrationssiden var det særligt data fra skemasystemerne og ikke mindst

vikarplanlægningsdelen, der haltede bagefter og var en af grundene til

udsættelsen til uge 43.

I Skoleintra var der funktionalitet til vikarplanlægning, men ifølge Jakob

Volmer har det hele tiden været en del af strategien i Brugerportals-

initiativet, at den funktionalitet fremover skulle ud at bo i skema- og

personaleløsningerne, hvor man har adgang til de relevante

lønoplysninger, skemaer, osv.

Andre årsager til udsættelsen til uge 43 var behovet for nogle kvalitets-

forbedringer i Aulas brugergrænseflade, udvikling af funktionalitet til at

oprette grupper på tværs af institutioner og ikke mindst en login-løsning

til Aula-appen, der ikke krævede brug af en medarbejders personlige

Nem-ID.

Hvad er ”færdig”?
Selvom der med udsættelsen til uge 43 blev mulighed for videreudvikling

og fejlrettelser, var der helt op til go-live kritik af færdighedsgraden af

Aula. Morten Kirk Jensen, der sidder i KOMBITs styregruppe for Aula og er

skolechef i Billund Kommune, udtalte således den 11. oktober til Compu-

terworld, at Aula maksimalt var 80 procent færdig. Jakob Volmer er som

sådan ikke uenig i vurderingen, men det er ud fra en præmis om, at en

løsning som Aula per definition aldrig vil kunne blive 100 procent færdig.

”Vi kører med en Minimum Viable Product-strategi, og udviklingen fort-

sætter jo med de ting, der ikke var strengt nødvendige for at gå i luften. Og

der skal nok være omkring 20 procent tilbage. I virkeligheden er 80 procent

tæt på det ideelle, da Aula arbejder på et felt, der bevæger sig hele tiden.

Så hvis man forestillede sig, at løsningen blev 100 procent klar, ville det

være til en virkelighed, der lå halvandet år tilbage,” siger han.

Nogle kommuner venter
Ti kommuner, blandt andre Køge, Mariagerfjord, Sorø og Horsens, valgte

af forskellige grunde ikke at gå i luften med Aula i uge 43. Jakob Volmer

understreger, at det har været den enkelte kommunes helt egen beslut-

ning, og at det fra KOMBITs side har været vigtigt, at en beslutning om at

vente skete på et oplyst grundlag.

”Vi har haft en tæt dialog med kommunerne og har fuld respekt for deres

beslutning om at vente med ibrugtagningen af Aula,” siger han.

Ifølge Jakob Volmer har nogle kommuner ønsket at vente, indtil nogle af

de funktionaliteter, der ligger i roadmappen, er blevet udviklet. Det drejer

sig eksempelvis om noget funktionalitet i forbindelse med komme-gå-re-

gistrering og nogle udvidede muligheder for dokumentudveksling i Sikker

Fildeling.

”Hvis nogle af de udestående funktionaliteter er centrale elementer i

anvendelsesstrategien i den enkelte kommune og dermed burde være

inkluderet i et Minimum Viable Product, så kan det naturligvis give mening

at vente, til de er på plads,” siger Jakob Volmer, der også vurderer, at nogle

kommuner ikke turde satse på, at de manglende integrationer til skema-

og fraværssystemerne ville blive færdige til uge 43.

Så gik Aula endelig i luften
Efter en forlængelse af pilotforløbet og under stor mediebevågenhed gik Aula i luften mandag i uge 43. Det medførte livlig tra-

fik på de sociale medier, hvor forældre og medarbejdere på folkeskolerne kunne fortælle om diverse problemer, de var rendt

ind i. KOMBIT kunne dog melde om en udramatisk go-live med relativt få indrapporterede fejl.

15

Udgift ved senere go-live
Ifølge KOMBIT vil en udsættelse af go-live betyde en ekstraudgift for de

kommuner, der vælger at gøre det. Det har kommunerne fået information

om, og i den forbindelse blev beløbet 250.000 kr. nævnt. Jakob Volmer

understreger, at det aldrig var meningen, at det beløb skulle opfattes som

præcist den udgift, som en udsættelse ville komme til at koste.

”De 250.000 kr. var det beløb, som en udsættelse af go-live muligvis og

under visse omstændigheder kunne komme til at koste, men det afhæn-

ger meget af, hvordan den enkelte kommune griber det an. Skal man

lave ny superbrugeruddannelse? Hvilke foranstaltninger skal KOMBIT

og Netcompany sætte i værk for at kunne understøtte det? Venter man

så lang tid, at man skal lave en ny datamigrering? Det er bare nogle af de

spørgsmål, der skal afklares, før man kan sige mere præcist, hvad udgif-

ten bliver,” forklarer Jakob Volmer og fortsætter:

”Udmeldingen var på ingen måde tænkt som pression over for kommu-

nerne. Det var bare vigtigt, at kommunerne ikke troede, at en udsættelse

var gratis, og de øvrige kommuner skulle være med til at dække udgiften

inden for Aula-projektets budget.”

Han tilføjer, at KOMBIT har været i nærmere dialog med de berørte kom-

muner om de mere præcise beløb og løsningsmodeller.

Ikke et ESDH-system
Jakob Volmer erkender, at i nogle tilfælde har forventningsafstemningen

i forhold til Aula tilsyneladende ikke været helt på plads. For nogle kom-

muner er eksempelvis manglen på journaliseringsfunktionalitet været en

ubehagelig overraskelse.

”Vi har helt fra starten gjort rigtig meget ud af at sige, at Aula er en kom-

munikationsplatform og ikke en ESDH-løsning, og det er heller ikke me-

ningen, at den skal blive det. Der ligger så nogle optioner i Aula-kontrakten

om på sigt at udvikle en integration til ESDH-løsninger, og det kommer

givetvis på tale på et tidspunkt,” siger Jakob Volmer.

Kører hos Amazon
Aula kører i et af Amazon’s fem europæiske datacentre. KOMBIT vil af

sikkerhedsmæssige grunde ikke afsløre hvilket, men vil godt afsløre, at

centret i London blev valgt fra på grund af Brexit. Sikkerhedsspørgsmå-

let ved valget af Amazon’s cloud-løsning har blandt mange andre emner

været til debat i medierne i månederne op til go-live.

”Jeg vil sige, at vi netop har valgt en cloud-løsning for at have en sikker

løsning. For nogle kan skyen og Amazon måske lyde som lidt usikre

størrelser, men en løsning i et dansk datacenter ville efter vores mening

på ingen måde give en mere sikker løsning. At det er en cloud-løsning

betyder også, at der alt efter belastning skaleres op og ned on-the-fly,

hvilket sikrer en stabil og økonomisk fordelagtig drift uden lange svarti-

der,” forklarer Jakob Volmer.

Der har fra forskellig side være ytret bekymringer om, at Aula fører en øget

centraliseret dataopsamling om danske børn med sig. Det afviser Jakob

Volmer.

”Aula leverer en samlet tilgang til data, som giver brugerne et godt over-

blik, men Aula samler og sammenstiller ikke data i én løsning. De fleste

data ligger stadig, hvor de altid har ligget, nemlig i de bagvedliggende

administrative systemer og læringsplatforme.”

Videreudvikling
Hvad angår udviklingen af funktionalitet i Aula har fokus i den seneste tid

meget været på det helt nødvendige i forhold til go-live i uge 43. Næste

fase står på videreudvikling ud fra den roadmap, der allerede ligger, ud fra

input fra de referencegrupper, der er etableret i Brugerportalsinitiativ-regi,

samt fra supporthenvendelser. Der vil på et tidspunkt også blive mulighed

for løbende online ”afstemning” blandt kommunerne om, hvilke

udviklingsaktiviteter, der er vigtigst.

”Der er selvfølgelig flere lag i denne proces. Det er også et spørgsmål om

udgiften ved nyudviklingen, og her vil vi fra KOMBITs side stille business

cases op, så man kan se, hvor vi får mest forretningsværdi for pengene. I

sidste ende er det så op til den kommunale styregruppe at prioritere ud fra

vores indstilling,” siger Jakob Volmer.

 ‹‹‹

Aula
n Aula er en kommunikationsplatform til folkeskoler, SFO’er og

dagtilbud og indeholder de mest nødvendige funktioner til at un-

derstøtte dialogen mellem skole, børn og forældre.

n Aula er den samlede indgang til andre af skolens systemer,

f.eks. læringsplatforme og skemaplanlægningssystemer. Det er

den enkelte kommune eller institution, der selv bestemmer, hvilke

andre systemer der skal vises i deres udgave af Aula.

n Udviklingen af Aula er en del af en aftale indgået mellem KL og

regeringen i 2014 - det såkaldte “Brugerportalsinitiativ” (BPI).

n Aula er udviklet i et samarbejde mellem KOMBIT, KL

og Netcompany.

n Aula vil få over 2 mio. brugere, der kun skal bruge ét login for at

få adgang til en række digitale værktøjer.

n Aula blev taget i brug på hovedparten af landets folkeskoler i

uge 43, 2019.

n I 2020 bliver Aula også taget i brug i dagtilbud i 97 af landets

kommuner.

n Aula kommer til at koste op imod 400 mio. kroner inklusiv udvik-

ling, drift og videreudvikling i hele kontraktens levetid på 8 år.

FAKTA

Jeg vil sige, at vi netop har valgt en cloud-løsning
for at have en sikker løsning. For nogle kan skyen og
Amazon måske lyde som lidt usikre størrelser, men
en løsning i et dansk datacenter ville efter vores me-
ning på ingen måde give en mere sikker løsning.
Jakob Volmer, KOMBIT

”
›››

Kit-magasinet 4 / 201916

/ Af Flemming Kjærsdamn Aula

Herning Kommune er i gang med at bygge en ny skole, Lindbjergskolen,

som skal erstatte to skoler. Her havde ledelsen besluttet, at Aula skulle

være den fælles digitale platform fra 1. august 2019. Men den gik ikke.

KOMBIT udskød blot tre uger før sommerferien lanceringen af Aula til uge

43 – ved efterårsferien. Nu var gode råd dyre.

”Aula, som en ny fælles digital platform på den nye skole, blev reelt skudt

ned med KOMBITs forsinkelse af lanceringen. En udskydelse, der efter

min mening, blev meldt alt for sent ud. Vi var klar til at tage Aula i drift pr. 1.

august. Men Aula var ikke klar til os,” siger viceinspektør Henning Busted,

Lindbjergskolen, Herning Kommune.

Det gav en del ekstra arbejde for de to skoler. Nu måtte skolerne bruge

sommerferien på at opbygge et nyt fælles intranet, der skulle fungere, ind-

til Aula kunne tages i brug. Ifølge Henning Busted var der tale om ”dårlig

timing” ved at vente med udskydelsen så tæt på skoleårets afslutning.

Skoleintra
Skoleintra har længe været de to skolers primære driftssystem. Aula, som

er det nye fælles system, har forældrene til eleverne som den primære

målgruppe. Derfor er der ikke mange roser fra Henning Busted, da Aula

mangler værktøjer for skoleledelsen.

”Skoleintra er hjerteblodet i skolen. Det har længe været vores drifts-

system til at drive en skole. Det er vores kernesystem til skemaplan-

lægning, logistik og så er der en kalenderfunktion, som giver ledelsen

det daglige overblik. De opgaver ryger over i Aula, når vi stopper med

Skoleintra. Problemet er bare, der ikke er taget hånd om det i Aula. Da vi

ser Aula første gang, finder vi ud af, at de funktioner slet ikke er med. Aula

er bygget som en digital platform til kommunikation mellem forældre og

skole. Men Aula er ikke designet til at drive en skole. Her er vi nu overladt

til en ”widget” – en tredjepartsleverandør,” siger Henning Busted.

Når ledelsen på Lindbjergskolen i Herning møder om morgenen, åbner

ledelsen kalenderfunktionen i Skoleintra. Den giver ledelsen det daglige

overblik over skemaet på selve dagen. Her kan man se, hvilke lærere, der

underviser i hvilke fag i hvilke klasser. Er der sygdom blandt personalet,

kan man se, hvem der er vikar. Er der folk på kursus, kan man se, hvem

der vikarierer for dem.

”Kalenderfunktionen var slet ikke tænkt ind i Aula. Derfor blev Aula

udskudt, fordi den funktion er kernen i skolernes drift,” siger Henning

Busted.

Han er ikke specielt imponeret over forløbet, og lige nu er han ikke tryg

ved, at kommunen nu skal skaffe en ”widget”, som erstatning for de ker-

nefunktioner i Skoleintra, der vedrører skolernes drift. ”De løsninger har vi

ikke set endnu. ”Vi ved heller ikke, hvad disse funktioner kommer til at ko-

ste, men regningen lander helt sikkert på skolerne,” siger Henning Busted.

Journalisering
Når skole og forældre og elever har en af de svære samtaler om elever,

der ikke helt passer ind, så bliver disse samtaler lagt ind som et referat på

Skoleintra. Det kan være samtaler om manglende indlæring, problematisk

adfærd eller om opdragelse eller mangel på samme. Skolen har pligt til at

gemme et referat af samtalen som et sikkert dokument. Det er ikke en sag,

men det er følsom information.

Mange skoler har brugt en del tid på at få de vigtige samtaler med fra

Skoleintra over i Aula.

”Det er helt afgørende, at lærerne kan få adgang til de fortrolige dokumen-

ter, de har brug for - og at ingen har adgang til dokumenter, der ikke angår

dem. Her er jeg bekymret for, om den sikkerhed, der har været i Skoleintra

er tilstrækkeligt indarbejdet i AULA”.

”Jeg er ikke tryg ved at skulle tage Aula i brug efter uge 43. Jeg er i tvivl om,

hvorvidt Aula er klart. Det svækker tilliden efter den første forsinkelse. Er

de nu i mål eller er det kun næsten færdigt? Det er svært at arbejde med

et program, der kun er 90 pct. færdigt. Først, når løsningen er i drift, kan vi

tage endelig stilling til det,” siger Henning Busted.

 ‹‹‹

 Viceinspektør Henning Busted, Herning Kommune:

”Vi var klar til at tage Aula i brug,
da forsinkelsen blev meldt ud”
”Vi var klar til at tage Aula i brug, da KOMBIT udskød Aula. Det kom på et ubelejligt tidspunkt,” siger viceinspektør Henning

Busted, Lindbjergskolen, Herning Kommune.

Da vi ser Aula første gang, finder vi ud af, at der
er en række funktioner, som slet ikke er med.
Aula er bygget som en digital platform til kommu-
nikation mellem forældre og skole. Men Aula er
ikke designet til at drive en skole. Her er vi over-
ladt til en ”widget” – en tredjepartsleverandør.
Henning Busted, Herning Kommune

”

Vil du høre mere?

Programchef Alex Thirifays

81 77 27 80
alex@magenta.dk

OS2mo er et open source produkt organiseret i OS2-fællesskabet

Med OS2mo får du:

• En autoritativ organisation
• Integration til lønsystemer og Active Directory
• Mulighed for automatiseret on- og offboarding
• Integration med fællesoffentlige systemer,
__.herunder STS Organisation
• Telefonbog til medarbejderne
• Data til IdM-processer
• Nem brugerstyring
• Høj datakvalitet

Overblik og ledelsesinformation

Med OS2mo får du styr på din organisation - også når
du opererer med flere parallelle lag (administrativ
organisation, lønorganisation og MED/AMR).

OS2mo skaber værdifuld information til ledelsen, så
det bliver nemmere at navigere i organisationen.

Med OS2mo kan du forberede organisationsændringer
i god tid, så omstruktureringer bliver overskuelige og
med fuldt overblik.

“OS2mo vurderes at have samme
eller højere teknisk modenhed som

en markedsudviklet løsning”
- Strand & Donslund, 2019

Medarbejder og Organisation
- Rammearkitekturen i den virkelige verden

Kit-magasinet 4 / 201918

/ Af Stig Andersenn Aula

Odder Kommune var en af de oprindelige fire pilotkommuner med

implementeringen af Aula, den nye kommunikationsplatform for skoler,

SFO’er og dagtilbud. I Kit Magasinet februar 2019 udtalte Pernille Madsen,

pædagogisk leder i Indskoling & SFO på Vestskolen og projektleder på

Aula-projektet og skoleleder på Vestskolen, Erik Mønster, sig positivt om

Aula efter de første erfaringer var indhøstet.

Siden har der fra flere kommuner været rejst kritik af Aula og 13 kommu-

ner valgte ikke at tage løsningen i brug i uge 43, men at udskyde at tage

Aula i brug i 2020. En sådan udsættelse har ikke været på tale i Odder, og

Aula er nu taget i brug både af det administrative personale og af største-

delen af forældrene til børn i kommunens folkeskoler.

”Vi har ikke på noget tidspunkt overvejet at udsætte ibrugtagningen af

Aula. Der har da været udfordringer undervejs i testforløbet, særligt med

snitfladerne mellem de forskellige skoleadministrative systemer og Aula,

men de er blevet løst hen ad vejen med afsæt i en god dialog mellem vores

leverandører af de administrative løsninger og KOMBIT,” siger Pernille

Madsen.

Hun fortæller, at der mandag i uge 43 indløb enkelte spørgsmål af mere

teknisk karakter fra personalet på skolerne, mens man i hvert tilfælde ikke

fra centralt hold har hørt om problemer blandt forældrene med at anvende

Aula – heller ikke i forhold til Aula appen, som ellers har fået blandede

anmeldelser fra brugerne.

”Der kan godt have været spørgsmål til Aula fra forældrene, men de er i

givet fald blevet håndteret af superbrugere på de enkelte skoler. Så

generelt ser det ud til at være gået stille og roligt.”

Dataflowet den største udfordring
Som i en del andre kommuner har dataflowet ind i Aula om elevfravær

og vikardækning været den største udfordring i testforløbet i Odder. De

nødvendige widgets og integrationer er imidlertid kommet på plads og ser

ifølge Pernille Madsen ud til at fungere fint. Hvad angår kalenderfunktio-

nalitet har man valgt at anvende den integrerede kalender i Aula.

”Vi var fra starten klar over, at der lå en opgave og en udgift i at få etableret

dataflowet mellem de administrative systemer og Aula, så det er ikke

kommet som nogen overraskelse. Der er dog stadig åbne spørgsmål, som

vi først for alvor kan håndtere nu. Hvad sker der eksempelvis, hvis

en forælder ændrer i sin kontaktinformation i Aula – vil den opdatering

automatisk flyde tilbage til det elevadmininistrative system, som i vores

tilfælde er KMD Educa Elev, eller skal der skrives en besked til skolesekre-

tæren, der manuelt skal lave opdateringen?”

I Odder består det brugervendte skole-it-landskab af tre hovedløsninger:

Aula er kommunikationsplatformen, læringsplatformen er MoMo, og som

fildelingsløsning anvender man Google Drev. Ifølge Pernille Madsen er

idéen med at anvende Aula som indgangsportal til de mange forskellige

løsninger, man anvender, udmærket, men det behøver ikke nødvendigvis

at være i form af en widget, hvor funktionaliteten bliver indlejret i Aulas

brugergrænseflade – det kan udmærket blot være i form af et link i Aula,

der åbner en ny applikation.

Ikke en en-til-en erstatning
Nogle kommuner har rejst kritik af den manglende mulighed for at journa-

lisere dokumenter i Aula. Dette problem har Odder ikke haft, da man aldrig

har foretaget journalisering i Skoleintra, men i kommunens ESDH-system.

”Aula kan ikke det samme som Skoleintra, og jeg mener også, at det fra

starten har været tydeligt, at det eksempelvis ikke har været meningen, at

man skulle kunne journalisere i Aula. Aula er ikke en en-til-en erstatning

af Skoleintra, og det har selvfølgelig betydet, at vi har skullet etablere nye

arbejdsgange og rutiner. For os har det derfor drejet sig om at gå på op-

dagelse i løsningen og forstå sammenhængene og dataflowet,” forklarer

Pernille Madsen.

Der har også været rejst kritik af funktionaliteten til at gemme ”sikre filer” i

Aula. Problemet var, at det var for nemt at komme til at gemme dokumen-

ter med personfølsomme data uden for det ”sikre område”. Det problem

stødte man også på i testfasen i Odder.

”Der var nogle layoutmæssige uhensigtsmæssigheder, der betød, at man

nemt kunne overse den checkbox, hvor man skulle markere en fil som

sikker, men det blev rettet ret hurtigt,” fortæller Pernille Madsen.

Som pilotkommune har Odder løbende skulle rapportere fejl og pro-

blemstillinger til projektgruppen. Ud over udfordringer med snitfladerne

mellem Aula og de forskellige administrative systemer har det mest drejet

sig om fejlmeddelelser i forbindelse med generering af et UNI-Login til

forældrene, så de kunne få adgang til Aula.

Aula bredes ud
I Odder Kommune er der tre skoler bestående af i alt ni afdelinger, og det

er planen, at de skoler, der ikke har været testskole, kommer på Aula i

løbet af ugerne 43, 44 og 45. Der er ikke en fast deadline på, hvornår man

slukker for Skoleintra.

”Skoleintra kører videre, så længe det er nødvendigt. Vi skal lige være helt

sikre på, at vi får de rigtige rutiner op at køre i forhold til dataflowet ind i

Aula, men der er grundlæggende ikke nogen mangler i Aula, der tvinger

os til at fortsætte med at anvende Skoleintra” siger Pernille Madsen og

fortsætter:

”Vi er helt overordnet meget fortrøstningsfulde, når det gælder ibrugtag-

ningen af Aula. Der har bestemt været udfordringer, men en stor del af det

er også den oplæring og tilrettelæggelse af nye rutiner og arbejdsgange,

som man skal gennemføre i den her forbindelse,” siger Pernille Madsen.

 ‹‹‹

Aula i brug
efter planen
i Odder
Som pilotkommune med implementering af Aula har Odder Kommune haft et langt tilløb til den generelle

ibrugtagning i uge 43. Der har været bump undervejs, men en udsættelse af lanceringen har ikke været på tale.

Vi har ikke på noget
tidspunkt overvejet
at udsætte
ibrugtagningen
af Aula.
Pernille Madsen, Odder Kommune

”

19

 Har I overvejet at
 outsource jeres
 DPO-funktion?
14 kommuner har allerede outsourcet deres DPO-funktion til os. Der er store
besparelser at hente ved at outsource funktionen til Bech-Bruuns DPO-
service.

DPO-servicen er bemandet med nogle af landets førende specialister i person-
data- og forvaltningsret og understøttes af en eksklusiv DPO-platform med
paradigmer, vejledninger og undervisningsmaterialer. I får blandt andet adgang
til en 24/7-hotline ved sikkerhedsbrud, vi auditerer jeres complianceniveau, vi
assisterer ved tilsynsbesøg og varetager undervisningen af jeres medarbejdere.

Servicen afregnes til et fast månedligt beløb. Vi kan også vikariere for jeres nu-
værende DPO ved barsel, sygdom og orlov.

Kontakt os for et uforpligtende møde.
Læs mere på www.bechbruun.com/dposervicekommuner

Det seneste folketings-
valg viste med al ty-
delighed, at klimaet

står allerøverst på danskernes
dagsorden. Verdensmål, dele-
økonomi og CO2-fodaftryk er
blevet hverdagsord, og miljø-
mærkninger som Svanemær-
ket og EU-Blomsten er for
alvor kommet på danskernes
radar, når der skal handles
dagligvarer, skønhedspro-
dukter og – i højere og hø-
jere grad – også elektronik.

Det kan mærkes hos TCO Cer-
tified, som står bag global mil-
jømærkning for it-produkter:

”For få år siden måtte vi arbej-
de hårdt for at få opmærksom-
hed og udbrede kendskabet til
vores certificering – nu skal
vi gøre os umage for at følge
med. Interessen er eksploderet
inden for de seneste fem år, og
langt de fleste store pc-pro-
ducenter bruger i dag vores
mærkning på i hvert fald nogle
af deres produkter,” fortæl-
ler Sören Enholm, CEO i TCO
Development, organisationen
bag TCO Certified.

Lenovo: Strikse krav er en
hjælp
Den globale certificering har
sit ophav i Sverige og har ek-
sisteret i mere end 27 år. Le-
novo er en af de producenter,
som tidligt fik øjnene op for
certificeringen, og i dag bærer
en lang række af deres produk-
ter mærkningen, bl.a. Lenovo
Chromebooks, som bruges i
mange danske folkeskoler.
”Siden 2000 har vi brugt cer-
tificeringen på vores monitors
og AIO computere, og i 2013
fik vi, som de første blandt de
store producenter, vores første
pc certificeret. Siden da er vo-
res portefølje af certificerede
produkter vokset støt, og i dag

tænker vi kravene ind allerede
i designfasen, når vi udvikler
nye produkter,” siger Thomas
Hedin, Environmental and
Sustainability Affairs Manager
for Lenovo i Norden.
I praksis betyder certifice-
ringen, at Lenovo skal over-
holde strikse regler om b.la.
materialevalg, arbejdsforhold,
social ansvarlig udvinding af
råstoffer, genanvendelse og
brugersikkerhed. Fx er visse
tungmetaller bandlyst i pro-
dukterne, medarbejdere må
ikke udsættes for farlige kemi-
kalier, emballagen skal kunne
genbruges, og produkterne må
ikke fx lave støj eller udsen-
de farlig stråling og skal være
garanteret en vis levetid og et
ergonomisk design. Kravene
gælder altså både sociale- og
miljømæssige forhold.

”De håndfaste krav er faktisk
en stor hjælp. Hvis alle pro-
ducenter selv skulle stå for at
opstille retningslinjer på om-
rådet, ville det ikke bare være
forvirrende for forbrugerne,
men også være helt enormt
ressourcekrævende for os selv.
Det er klart, at det tager tid at
justere produktionen første
gang, men i længden er stan-
dardiseringen positiv for vo-
res forretning,” siger Thomas
Hedin.

Miljøkrav i udbud bør være
standard
Kriterierne for certificeringen
har ændret sig med tiden, og
kommer også fortsat til at gøre
det. Hvert år bliver certifice-
ringens gyldighed tjekket af en
tredjepart, som besøger fabrik-
ker og underleverandører for
at sikre, at produktionen fort-
sat overholder kravene. Hvert
tredje år bliver kravene des-
uden opdateret og strammet
for at sikre en fortsat positiv
udvikling. At opfylde kravene

til TCO Certified kræver altså
vedligehold og dedikation.
Derfor bør certificeringen også
indgå som et krav i mange fle-
re både offentlige og private
udbud, mener Sören Enholm
fra TCO Development:
”Det skaber mere fair konkur-
rence, hvis alle producenter
underlægger sig samme bære-
dygtighedsstandarter. I Sveri-
ge er certificeringen allerede
et krav i rigtig mange både
offentlige og private udbud, og
den udvikling tror jeg også, vi
kommer til at se andre steder.”
Thomas Hedin, Environmental
and Sustainability Affairs Ma-
nager for Lenovo i Norden, til-
slutter sig opfordringen om at
sætte certificeringen som krav
i flere udbud:
”Dét, der for alvor rykker i
kampen for en grønnere it-in-
dustri, er krav i store udbud.
Det giver producenterne et
økonomisk incitament til at få
produkter certificeret, og dét
er noget, alle kan forstå.”

Bag kulissen på miljøcertificeringen
TCO Certified
Flere og flere pc-producenter vælger at få deres
computere og tablets miljøcertificerede gennem
certificeringen TCO Certified. Men hvad betyder
certificeringen i praksis for producenter, miljø og
forbrugere?

ANNONCE

 For få år siden
måtte vi arbejde
hårdt for at få op-
mærksomhed og
udbrede kendskabet
til vores certificering
– nu skal vi gøre os
umage for at følge
med

Sören Enholm
CEO, TCO Development

”

www.lenovo.com

• Social ansvarlig og miljøvenlig produktion
• Sikkerhed ved brug
• Bæredygtig performance og livstid
• Reduktion af farlige stoffer
• Genanvendelse af materiale

Kriterier for certificering

Designet til studerende og lærere

TCO CERTIFIED
LENOVO 14e CHROMEBOOK

Se mere på lenovo.com

ENKEL AT BRUGE,
LET AT ADMINISTRERE

KOMPAKT
BÆRBART DESIGN,

PÅLIDELIG OG ROBUST

HØJ YDEEVENE
OG LANG BATTERITID

FÅS MED OG UDEN
TOUCHSKÆRM

Kit-magasinet 4 / 201922

En ny frivillig aftale fra SKI om digitale læremidler er i luften. Det dyna-

miske indkøbssystem 02.40 Digitale læremidler, som aftalen hedder, er

klar til brug. I alt 23 leverandører har søgt om at komme med på aftalen.

Foreløbigt er 20 leverandører blevet godkendt, mens en er ved at kvalifi-

cere sig til at komme med på aftalen. Ifølge Lars Grelck, chefkonsulent i

SKI, rummer aftalen mulighed for, at leverandører løbende kan søge om at

komme med på aftalen i kontraktperioden. Det betyder også, at antallet af

leverandører kan ændre sig undervejs.

”Det har været en lang rejse at få den nye frivillige aftale for digitale

læremidler 02.40 i luften. I forbindelse med, at vi genudbød SaaS-Cloud

aftalen 02.19, fik vi en række henvendelser fra kommuner, der spurgte os

om digitale læremidler ville komme med på 02.19 rammeaftalen,” siger

Lars Grelck.

Det undersøgte SKI og fandt ud af, at kommunerne efterhånden bruger

mange penge på digitale læremidler. Derfor ville de gerne have mulighed

for at skabe konkurrence om indkøbet. Når kommunerne spurgte ind til

de digitale læremidler og 02.19, kan det skyldes, at de digitale lærings-

platforme, som skolelærerne bruger i undervisningen, kan købes via 02.19

SaaS-Cloud.

De digitale læremidler er selvfølgelig digitale. Indkøb af digitale læremidler

er ikke analoge papirblokke, stilehæfter, lærebøger eller lommeregnere.

De digitale læremidler handler om indholdet, der bruges i undervisningen.

De digitale læremidler rykker med fuld fart op i skyen, hvor læremidlerne

bliver tilbudt som digitale services, der bruges i klasserne. Det kan være

en portal på internettet, som tilbyder matematik på udskolingsniveau –

dvs. de højere klassetrin. Det kan også være brøkregning i 5. klasse, som

er et afsluttet forløb.

Ikke en traditionel rammeaftale
– men plads til alle leverandører
Som nævnt viste SKIs markedsafdækning, at der var behov for en fælles

indkøbsaftale, som kunne medvirke til at skabe konkurrence om kommu-

nernes køb af digitale læremidler. SKI gik i dialog med Styrelsen for IT

og Læring (STIL), brancheforeningen Danske Forlag, Brancheforeningen

for Undervisningsmidler og KL og nedsatte en referencegruppe. Det viste

sig, at der var behov for en selvstændig aftale for didaktiserede, digitale

læremidler.

Afdækningen viste også, at leverandørerne af digitale læremidler som

udgangspunkt ikke var specielt godt inde i EU´s udbudsregler og indkøbs-

processer i den offentlige forvaltning. Derfor gik SKI væk fra at lave en

traditionel rammeaftale, hvor aftalen sendes i udbud og nogle leveran-

dører bliver sorteret fra og andre valgt til. 02.40 er i stedet endt som en

/ Af Flemming Kjærsdamn Digitalisering

På vej mod den
digitale folkeskole
Ny frivillig SKI-aftale om digitale læremidler til folkeskolen med i alt 20 leverandører.

23

dynamisk indkøbsaftale, som kommunerne frit kan vælge at bruge og hvor

der løbende kan komme nye leverandører på aftalen.

”En rammeaftale så som 02.19 SaaS- Cloud med et fast sortiment og et

fast udvalg af leverandører passede ikke til de digitale læremidler til folke-

skolen. Indkøb af didaktiserede, digitale læremidler er fagligt tungt.

Derfor gik vi i gang med at lave en selvstændig, frivillig aftale for digitale

læremidler,” siger Lars Grelck.

Aftalen dækker hele folkeskolen
Alle leverandører kan byde ind på 02.40, og aftalen omfatter didaktiske, di-

gitale læremidler, til alle klassetrin fra børnehaveklassen, til 1. til 9. klasse

samt 10. klasse på folkeskole, friskole eller efterskole”.

Kontraktansvarlig Sisse Thorsbjerg, SKI: ”Der er tale om konkrete indkøb.

Kommunen beskriver sine behov for digitale læremidler i en opfordrings-

skrivelse og udarbejder en kravspecifikation, hvorefter leverandørerne

på aftalen kan byde ind på opgaven. Så 02.40 fungerer som en dynamisk

markedsplads. Det er kunderne, der efterspørger læremidler, og leveran-

dørerne, der byder på opgaven. Det giver større transparens”.

Aftalen har fået kritik for, at den centraliserer indkøbene af læremidler.

Men det afvises af SKI. Aftalen rummer både centrale indkøb i kommu-

nerne, og at der kan købes ind på den enkelte skole. Ifølge Lars Grelck er

aftalen ikke sat i verden for at centralisere, men for at gøre det nemmere

for indkøbere at sammenligne materialer og gennemskue priserne.

02.40 Digitale læremidler er et dynamisk indkøbssystem, som er en ind-

købsmetode på samme måde som en rammeaftale. Indkøbssystemet skal

være elektronisk understøttet, og konkrete indkøb sker via det elektroni-

ske system Ethics.

Der er ikke et fast sortiment. Det dynamiske indkøbssystem 02.40 indehol-

der en indkøbskategori, hvor der kan indkøbes didaktiserede digitale lære-

midler. Da aftalen er frivillig, er leverandørerne ikke forpligtede til at byde

på de konkrete indkøb kunderne lægger op i systemet, ligesom kunderne

heller ikke har pligt til at købe ind via dette system. Aftalen giver i indkøbet

mulighed for at vægte faktorer som kvalitet og priser. Kvalitet er vægtet fra

51 pct.-70 pct., mens priserne er vægtet fra 30 pct. – 49 pct.

Ved at bruge aftalen får kunderne afløftet deres udbudspligt, hvis indkø-

bet kommer over værdien for udbudspligt.

 ‹‹‹
Didaktiske, digitale læremidler: 02.40

Digitale læringsplatforme: 02.19

Der er i alt 20 leverandører med på aftalen. De store forlag til

skolerne er Gyldendal, Clio Online og Alinea. Der er en række

små og mellemstore forlag, som også er med på aftalen.

Vi fandt ud af, at kommunerne efterhånden
bruger mange penge på digitale læremidler.
Derfor ville de gerne have mulighed for at
skabe konkurrence om indkøbet.
Lars Greick, SKI

Der er tale om konkrete indkøb. Kommunen beskri-
ver sine behov for digitale læremidler i en opfor-
dringsskrivelse og udarbejder en kravspecifikation,
hvorefter leverandørerne på aftalen kan byde ind
på opgaven. Så 02.40 fungerer som en dynamisk
markedsplads. Det er kunderne, der efterspørger
læremidler, og leverandørerne, der byder på opga-
ven. Det giver større transparens
Sisse Thorsbjerg, SKI

FA
K

TA

”

”

›››

Kit-magasinet 4 / 201924

/ Af Flemming Kjærsdamn AUTOMATISERING

BOS (Bevilling Og Styring) hedder et nyt it-system, som er gået i luften

i Ballerup Kommunes Center for Børn og Ungerådgivning på det spe-

cialiserede socialområde (C-BUR). Et område, der både er vanskeligt at

understøtte digitalt og vanskeligt at styre økonomisk.

”Det er et system, der automatisk koordinerer sagsbehandleres bevillin-

ger, indstillinger og faktureringer og effekter over for de børn og unge,

som kommunen får underretninger om. Vores forventning er, at budget-

terne kommer til at passe med den indsats, der bliver gjort. Vi har i flere

år oplevet budgetoverskridelser på mellem 10 og 20 mio. kr. om året. Det

er vores håb, at vi fremover ikke får de budgetoverskridelser, fordi både

Nyt it-system styrer
budgetter til børn
og unge i Ballerup
Et nyt it-system i Ballerup Kommunes Center for Børn og Unge sikrer kommunen sammenhæng mellem indsatsen på

det specialiserede socialområde og den økonomiske styring. Det betyder, at kommunen forventer at undgå fremtidige

budgetoverskridelser på området på mellem 10 og 20 mio. kr. om året.

Automatisering baner vejen for
datadrevne beslutninger
Automatisering og effekterne af at bruge data som beslutningsgrundlag er starten på en ny tidsalder. Kontorchef

Ghita Thiesen, Center for Digitalisering og Teknologi, KL: ”Automatiseringen handler om at opnå ny viden og give

bedre service. Samtidig skal vi værne om borgernes tillid og tænke sikkerhed ind i datagrundlaget.”

I Syddjurs Kommune har man læst metadata for sager og dokumen-

ter over i Støttesystemet Sags- og Dokument-indekset for at kunne

se data og adviser i SAPA. Med SAPA handler det om helhedsori-

enteret sagsbehandling med indsigt i sager og dokumenter og mu-

lighed for advisering på tværs af alle systemer. Målet er at få mere

kvalitet i kommunens service til borgerne. SAPA er et kæmpe skridt i

retning af at skabe øget overblik og skarpere timing for sagsbehand-

lernes arbejde.

I Ballerup Kommune har it-afdelingen udviklet ”et system, der

automatisk koordinerer sagsbehandleres bevillinger, indstillinger og

faktureringer og effekter over for de børn og unge, som kommunen

får underretninger om. Vores forventning er, at budgetterne kommer

til at passe med den indsats, der bliver gjort,” siger digitaliserings-

chef Jens Kjellerup, Ballerup Kommune.

I Nordsjælland knokler softwarerobotter med at automatise-

re manuelle processer. Helsingør Kommune har 16 robotter og

Fredensborg Kommune har ni. De sparer penge og de er med til at

effektivisere. KL og KOMBIT har lavet et nyt videncenter om RPA og

automatisering, som er tilgængeligt på internettet.

 ‹‹‹

TEMA

25

sagsbehandlere og ledere får indblik i forholdet mellem indsats, økonomi

og effekt for hvert enkelt individ og dermed kan styre efter det. Da syste-

met både understøtter registrering af faktiske og forventede omkostninger

undgår vi de uforudsete udgifter over tid,” siger digitaliseringschef Jens

Kjellerup, Ballerup Kommune.

Jens Kjellerup fortæller, at Digitaliseringssekretariatet og Taskforce for

øget digitalisering får utrolig god feedback fra sagsbehandlerne efter blot

få ugers drift. Det er travle sagsbehandlere der modtager systemet med

kommentarer som; ”systemet er let tilgængeligt og arbejdsgangene er

blevet mere effektive”, ”BOS giver mig ejerskab på det administrative ar-

bejde”, ”det er blevet mere legitimt at tale økonomi med mine kollegaer, og

jeg forudsiger mere tid til det socialfaglige på vores møder”. Stort set alle

sager var tastet i systemet på samme dag som systemet blev introduceret

i centeret.

Regelmotoren
Serviceloven er svær at digitalisere. Oven i justeres den hyppigt. Ballerup

Kommune besluttede, at den ikke ville have en leverandør ind over, hver

gang Serviceloven bliver ændret. Derfor satte Digitaliseringssekretariatet

udviklingen af it-systemet i gang i april måned tidligere i år.

”Vi har bygget en „regelmotor“ i form af en klassifikation. It-løsningen

kender ikke lovgivningen, men gør hvad den bliver bedt om i henhold til

reglerne i klassifikationen. Der er med andre ord ikke kodet regler ind i

systemet, men i stedet bygget en brugergrænseflade hvor vi selv kan

tilpasse ”regelmotoren”. Derved undgår vi at skulle bede en leverandør

om hjælp, når der kommer lovændringer. Samtidig kan vi udvide antallet

af klassifikationer, så systemet kan bruges på andre sagsområder med

lignende bevillingssystemer,” siger digitaliseringschef Jens Kjellerup,

Ballerup Kommune.

Systemet imødegår det socioøkonomiske pres, som kommunerne oplever,

når der kommer flere børn og unge, som har brug for hjælp og krav på at få

den. De kommunale budgetter vokser på området og it-systemet betyder

ikke nødvendigvis at der bruges færre penge, men at planlægningen og

budgetterne bliver mere præcise, og derfor kan kommunen komme uden

om de uforudsete udgifter.

It-implementering og organisatorisk operationalisering
Den 10. oktober 2019 var der kick-off på BOS. Kommunens socialrådgivere

er med løsningen gået fra en klassisk strøm-til-papiret metode til integre-

rede digitalt understøttede arbejdsgange.

På seks måneder - med en sommerferie imellem - har Taskforce for øget

digitalisering realiseret et it-system der imødekommer Center for Børn og

Ungerådgivningens behov i en sådan grad, at sagsbehandlernes

ibrugtagning af systemet tog en dag. It-implementeringens succes tilskri-

ver Jens Kjellerup Taskforcens brugerinddragende udviklingsmetodik og

frugtbart samarbejde med C-BUR’s medarbejdere og ledere. Nu følger den

organisatoriske drift, som bliver afgørende for realisering af de ønskede

gevinster der motiverede igangsættelse af projektet.

”Vi er gået efter en datadrevet løsning, hvor den enkelte sagsbehandler

kan vælge en paragraf i lovgivningen, som muliggør valg af tilhørende

ydelser. Straks efter ses den økonomiske konsekvens af beslutningerne,

som igen betyder, at man kan fremskrive budgetterne. Alle data afleveres

automatisk i sagssystemet. Desuden får ledelsen adgang til systemets

data og kan løbende følge effekterne af kommunens indsats med

borgerne,” siger Jens Kjellerup.

I BOS registrerer sagsbehandlerne bevillinger, tilhørende paragraffer,

ydelser, udgifter og borgers aktuelle placering på indsatstrappen. Med

afsæt i disse data kan systemet levere ledelsesinformation med definition

af styringsbehovet og kvalificering af ledelsesopgaven.

Ledelsesdelen af systemet forventes at være i drift ved udgangen af 2019.

Teknik og kredit
BOS bygger som nævnt på en regelmotor og en betalingsdel, der er bun-

det sammen af en brugergrænseflade. BOS benytter også rammearkitek-

tur komponenter, hvor det er relevant.

Ballerup Kommune har betalt i omegnen af 1 mio. kr. for udviklingen af

BOS, og softwarehuset Magenta har kodet løsningen. En proceskonsu-

lent, en it-arkitekt og en organisationskonsulent fra Ballerup Kommunes

Taskforce for øget digitalisering har drevet udviklingsprocessen. Taskfor-

cen har arbejdet på projektet i syv måneder. Da BOS kan konfigureres til

mange forskellige forretningsområder, planlægger Ballerup Kommune at

implementere løsningen på andre områder med behov for individbaserede

dispositioner. Det er tanken, at de næste områder er Pension, Sammen-

hængsudvalget, Psykiatri, Hjælpemidler mv.

BOS er blevet overdraget til OS2-fællesskabet, så det er nu frit for alle

kommuner at anvende løsningen.

Jens Kjellerup takker Syddjurs Kommune for inspirationen til udvikling

af systemet. Han håber, at systemet vil brede sig til andre kommuner

gennem OS2.

 ‹‹‹

Det er et system, der automatisk koordinerer
sagsbehandleres bevillinger, indstillinger og
faktureringer og effekter over for de børn og unge,
som kommunen får underretninger om. Vores for-
ventning er, at budgetterne kommer til at passe
med den indsats, der bliver gjort. Vi har i flere år
oplevet budgetoverskridelser på mellem 10 og 20
mio. kr. om året
Jens Kjellerup, Ballerup Kommmune

”

Kit-magasinet 4 / 201926

/ Af Flemming Kjærsdamn AUTOMATISERING

TEMA

De to kommuner i Nordsjælland har begge deltaget i KLs automatiserings-

projekt i 2017 og har hentet god inspiration herfra til at gå i gang med at

bruge softwarerobotter i driften.

Helsingør Kommune købte og implementerede de første softwarerobotter

i foråret 2018. Siden har kommunen bygget en pipeline op med omkring

60 arbejdsgange, der ligger klar til vurdering af, om det kan betale sig at

automatisere arbejdsgangen ved hjælp af en robot. Det har med andre

ord bredt sig langt hurtigere, end chef for Borgerservice og Digitalisering,

Peter Stougaard Christensen, Helsingør Kommune havde forestillet sig, da

kommunen gik i gang.

Han var tidligt ude at tage en tur med robotterne. I efteråret 2017 deltog

han i KLs projekt om automatisering. KL fik lavet en rapport, der sammen-

lignede produkter og priser fra forskellige leverandører.

”Rapporten viste, at for to et halvt år siden var det utroligt dyrt at få kodet

en RPA-robot ude i byen. Da jeg kom i gang med KLs projekt i slutningen

af 2017, hørte jeg fra andre kommuner i netværket, at de havde kodet selv.

Det begyndte jeg også at overveje,” siger Peter Stougaard Christensen.

Markedspriserne
KLs analyse af RPA-markedet i slutningen af 2017 sammenlignede mar-

kedspriserne på de teknologier, der var på markedet i 2017.

Analysen viste, at henholdsvis Process Robot fra Softomotive og Blue-

prism var de to billigste løsninger på markedet. Analysen viste dog også,

at der var stor prisforskel mellem de to billigste, da Blueprism var ca. fem

gange dyrere end Softomotive, når man sammenlignede markedspriser-

ne.

”Softomotive stak voldsomt ud fra resten. Den kostede kun en femtedel

af Blueprism. Jeg var selvfølgelig i tvivl om, når det var så meget billigere,

om det også var meget dårligere. Det blev ratet lavt i uvildige undersøgel-

ser. De andre løsninger leverede flere komponenter. Men prismæssigt lå

det langt under og jeg fik en vurdering af, at softwaren kunne understøtte

vores behov. Derfor gik vi i gang selv,” siger Peter Stougaard Christensen.

Andre kommuner som Gladsaxe og Odense var lykkedes med tilsvarende

RPA-projekter. Helsingør Kommune byggede en case op over fire år. Den

sammenlignede de to løsninger på funktionalitet og kompetencebehov.

Det faldt ud til Softomotives fordel og kom frem til, at projektet fra 2019–

2022 skulle give en effektiviseringsgevinst på 2 mio. kr. om året fra 2022.

”Vi indgik en aftale med Droids Agency i april 2018 om at starte op med

Softomotive. Vi købte softwaren, fik hjælp til at lave et teknisk set up, en

governance model, løse sikkerhedsmæssige udfordringer, samt uddanne

en række medarbejdere i arbejdsgangsbeskrivelser. Det sidste om ar-

bejdsgange kan også bruges inden for digitalisering generelt,” siger Peter

Stougaard Christensen.

Helsingør fik lavet de første robotter i slutningen af 2018. Der er ikke behov

for at skabe store effektiviseringsgevinster, da investeringerne er små. ”Vi

skulle lave noget, der var skalerbart. Det vil blive til mange robotter over

tid,” siger Peter Stougaard Christensen. Vi har nu lavet 16 robotter, der

giver en årlig besparelse på ca. kr. 250.000 fra 2020.

Softwarerobotterne
knokler i Nordsjælland
To af de syv kommuner i det nordsjællandske digitaliseringssamarbejde (NDS), Helsingør og Fredensborg, har taget

teten med softwarerobotter. Helsingør Kommune har opbygget en pipeline med omkring 60 processer, der er egnede

kandidater til automatisering. Helsingør Kommune har 16 processer kørende. Fredensborg Kommune har ni.

27

Fredensborg
Fredensborg Kommune startede for tre år siden med at kigge på soft-

warerobotter.

Centerchef Henrik Vendelbo, Center for Borgerservice og Digitalisering,

fortæller, at kommunen kom lidt skævt fra start. ”Det er vigtigt, når man

vil i gang med softwarerobotter, at de medarbejdere, hvor robotterne skal

bruges, kan se en fordel i at automatisere. Ellers kan processen blive

noget tung”.

Softwarerobotter kopierer de processer som mennesker laver. Hvis en

faktura skal betales, gør robotten det på præcis samme måde som en

medarbejder.

”Vi skal passe på med ikke at oversælge robotter. Robotten skal ikke til

frokost, arbejder 24 timer i døgnet og holder ikke ferie. Men robotter går

i stå. Så snart der kommer en ændring eller en opdatering i et system,

risikerer vi at robotten går i stå. Så skal robotten guides i gang. Det er der

medarbejdere, som skal holde øje med og træde til for at sikre driften,”

siger Henrik Vendelbo.

I år har kommunens robotter skabt besparelser på en kvart million kr. Nu

skal kommunen investere mere for at høste mere. Til og med 2021 investe-

rer Fredensborg 1 mio. kr. om året med et mål om at spare 2 mio. kr. årligt.

”Der er fortsat et potentiale. Vi er en kommune med godt 40.000 indbyg-

gere i Fredensborg. Mit budskab til andre kommuner i den størrelse er;

pas på med at tro, at I kan gøre det hele selv og indfri potentialet. Det er

enten for svært eller for sårbart. Vi har en medarbejder, der har program-

meret ni robotter. Kommuner på vores størrelse er sårbare, hvis en enkelt

medarbejder har ansvaret – og han eller hun rejser. Det gælder for os om

at samarbejde med andre kommuner eller skrive kontrakt med eksterne

leverandører for at kunne indfri potentialet med softwarerobotter,” siger

Henrik Vendelbo.

 ‹‹‹

Vi skal passe på med ikke at oversælge robotter.
Robotten skal ikke til frokost, arbejder 24 timer i
døgnet og holder ikke ferie. Men robotter går i stå.
Så snart der kommer en ændring eller en opdate-
ring i et system, risikerer vi robotten går i stå
Henrik Vendelbo, Fredensborg Kommune

Eksempler på robotprojekter i Helsingør:

n Pension til timelønnet

n Validerer om timelønsansatte har ret til pension jf. overenskomst. Notificerer sagsbehandlere om udfaldet.

n Fordeling af børne- og straffeattester

n Sender automatisk rekvireret børne- eller straffeattest til rekvirent, når svar ermodtaget fra politiet.

n Betaling af regninger – team adm.

n Automatisk kontrol og betaling af udvalgte regninger til leverandører.

n Overførsel af passiverede opkrævningsdokumenter -> Engangsopgave

n Overfører 4000 dokumenter fra ét fagsystem til et andet i forbindelse med systemskifte.

n Nexus - opdatering af brugerrettigheder -> Engangsopgave

n Opdateret rettigheder for samtlige medarbejdere i fagsystem

n Dataoverførsel Opera - Momentum -> Engangsopgave

n Overført dokumenter fra ét fagsystem til et andet i forbindelse med systemskifte.

n Opdatering af Nexus - Hjemmeplejen - Distrikter -> Engangsopgave

n Opdaterer staminformationer for 2000 borgere i fagsystem.

n Opdatering af Nexus - Hjemmeplejen - borgerbehandlinger -> Engangsopgave

n Opdaterer staminformationer for 2000 borgere i fagsystem.

n Overførsel af lægedokumenter KMD-SAG EDH -> Momentum -> Engangsopgave

n Overført 9000 dokumenter fra ét fagsystem til et andet i forbindelse med systemskifte.

”
›››

Kit-magasinet 4 / 201928

/ Af Flemming Kjærsdamn AUTOMATISERING

TEMA

Danmark har gennem de seneste 10 år bygget et digitalt fundament.

Selvom automatiseringen oven på fundamentet breder sig, og de nye

transformative teknologier giver løfter om store organisatoriske fordele

ved anvendelse, og standarderne i rammearkitekturen ligeledes breder

sig, skal der også være tid til at stoppe op og trække vejret.

Kontorchef Ghita Thiesen, Center for Digitalisering og Teknologi, KL:

”Automatiseringen handler om at opnå ny viden og give bedre service.

Samtidig skal vi værne om borgernes tillid og tænke sikkerhed ind i data-

grundlaget. Vi stiller os på borgernes side ved at beskytte personlige data.

Vi ønsker ikke at gå for hurtigt frem med de nye teknologier og ende med

hovsaløsninger. Det vil komme tilbage til os i form af mistillid fra borgerne.

Det ligger os meget på sinde i KL at være grundige, inden vi sætter noget

i gang”.

Automatisering af processer og anvendelsen af rammearkitektur er at

tænke data ind som beslutningsgrundlag. Den fælleskommunale ramme-

arkitektur er de fælles rammer, der skal bruges i kommunale arbejdsgan-

ge og kommunal it. Det er populært sagt spillepladen og de spilleregler,

der gælder for kommunernes IT fremover. Rammearkitekturen fungerer

som et fælles regelsæt, for at kommunerne kan opnå bedre, sammen-

hængende datagrundlag.

”Gennem 10 år har vi bygget et solidt fælleskommunalt digitalt fundament.

De nye transformative teknologer rummer et meget stort potentiale og

teknologien kan meget mere end vi bruger den til i dag. Det skal vi selvføl-

gelig drage nytte af og kommunerne er i gang. Erfaringer fra arbejdet deler

vi med hinanden via KLs og KOMBITs nye Videnscenter. Men vi sætter

ikke tilliden på spil over for borgerne, når vi prøver de nyeste teknologier

af. Derfor kan det sagtens være, at nogen hævder, at det går for langsomt.

Men vi sætter grundighed over hastværk,” siger Ghita Thiesen.

Der er meget debat i medierne om kommunernes manglende automati-

sering, og en række influenter, som slår til lyd for, at data skal samles ét

sted – af hensyn til borgerne. Så vil borgerne hurtigere og nemmere kunne

få adgang til egne data, og de undgår at taste de samme data ind flere

gange.

IT-arkitekt Peter Thrane, KL: ”Det er måske besnærende at samle data

på ét sted. Men jeg må være ærlig at sige, at det er ikke en god løsning at

give borgerne bedre overblik ved at centralisere data. Det passer ikke ind

i KLs opfattelse af at værne om borgernes data og bevare tilliden til den

offentlige sektor”.

Robotterne kommer
Chefkonsulent Søren Bregenov, Digitalisering og Teknologi, KL, vurde-

rer, at mere end halvdelen af kommunerne har gjort sig erfaringer med

RPA-robotter og andre automatiseringsløsninger. I forlængelse heraf er

der en række kommuner, der aktivt har oprettet teams, som udvikler AI og

Machine Learning. København og Odense nævnes som eksempler.

Erfaringen er, at en RPA-robot kan automatisere op mod 15 processer,

men det afhænger i sidste ende af, hvor tunge og store de enkelte proces-

ser er. Robotter er gode til at løse ensartede opgaver. Gentagne indtast-

ningsopgaver, der aflaster mennesker. Det er en hurtig og nem måde at

automatisere på. Ifølge Søren Bregenov er ”RPA dog kun en lille del af

automatiseringen i forhold til den overordnede automatisering, som pågår

med Monopolbruddet, rammearkitektur, Støttesystemer, fælleskommu-

nal infrastruktur mv.”

KL understøtter kommunernes videndeling omkring RPA og automa-

tisering ved blandt andet at have oprettet et dedikeret netværk, hvor

medarbejdere fra forskellige kommuner udveksler erfaringer. Endvidere

kan man på ”Videncenter for digitalisering og teknologi” finde inspiration

til arbejdet med RPA. Her kan man eksempelvis læse forskellige cases fra

KL: ”Automatisering
skal værne om
borgernes tillid”
Automatisering af processer ved hjælp af RPA-robotter, beslutningsstøtte med Machine Learning og Kunstig Intelligens,

Monopolbruddet, rammearkitektur, er alt sammen elementer i den omsiggribende serviceomstilling af den offentlige sektor.

Indsatser, der har fået verden til at kigge på Danmark. I KL’s Center for digitalisering og teknologi pågår der ”grundige overve-

jelser” om, hvor hurtigt og hvordan automatiseringen fremover skal foregå.

29

danske kommuner samt finde en ”Opstartsguide til RPA- processer” som

Skanderborg kommune har delt for nylig.

Automatisering og beslutningsstøtte skal bruges til at frigive tid til den

kvalificerede sagsbehandling.

Peter Thrane: ”Præmissen for at automatisere ordentligt, er, at vi skal vide,

hvad vi snakker om. Via den fælleskommunale rammearkitekturskal vi – i

dialog med markedet kende standarder, klassifikationer og de udfalds-

rum, der er på data. De aftalte semantiske definitioner skal anvendes af

leverandørerne. Det er ikke op til den enkelte kommune eller leverandør at

definere, f.eks. hvad en borger eller en sag er. Hvis hvert system etablerer

egne ”standarder”, når vi ingen vegne. Jo mere ensartet, desto bedre bliver

kvaliteten og jo mere meningsfyldt kan kommunerne anvende data”.

UDK – end- to- end automatisering
En væsentlig del af automatiseringen er, hvor et sagsforløb automatiseres

hele vejen fra sagsbehandling til udbetaling af ydelser. Den type automa-

tisering ligger i Udbetaling Danmark.

”Hvis den eneste kalkule for at udbetale pension er din alder, så foregår

det efter objektive kriterier, og det sker i Udbetaling Danmark. Så snart en

ydelse bliver individuel, fordi der skal tages særlige, individuelle hensyn

- efter subjektive kriterier – så ligger opgaven i kommunerne. I den del af

automatiseringen i kommunerne, vil det oftest kun være dele af proces-

sen, der bliver automatiseret,” siger Ghita Thiesen.

Til de dele af processerne ses værktøjer som Machine Learning blive brugt

som indsats over for ledige.

Frederiksberg Kommune har deltaget i et fælleskommunalt pilotprojekt,

hvor der blev udviklet en algoritme, som skulle afprøves som beslutnings-

støtte i sager om sanktionering. Hvis den ledige ikke møder op til samtale

på Jobcenteret, skal medarbejderen tage stilling til, om den ledige skal

sanktioneres.

Søren Bregenov: ”Algoritmen var trænet på 2000 historiske sager på

beskæftigelsesområdet. Her virker algoritmen som beslutningsstøtte

for sagsbehandleren. Den erstatter ikke sagsbehandleren. Den træffer

ikke beslutningen. Dens erfaring er de historiske sager, som den trænes

på. Algoritmen kan hjælpe sagsbehandleren med at vurdere, om der skal

sanktioneres efter at have vurderet indsigelsen fra borgeren. Og det er kun

den del af processen algoritmen varetager”.

 ‹‹‹

Fakta om Videncenteret:
KL og KOMBITs videncenter for digitalisering og teknologi stiller

viden om teknologiske tendenser, værktøjer, guides, skabeloner

og eksempler til rådighed, til brug for arbejdet med digitalisering

og teknologi. Indholdet på siden udvikles løbende i samarbejde

med danske kommuner.

Besøg hjemmesiden her: www.//videncenter.kl.dk

Automatiseringen handler om at opnå ny viden
og give bedre service. Samtidig skal vi værne om
borgernes tillid og tænke sikkerhed ind i data-
grundlaget. Vi stiller os på borgernes side ved at
beskytte personlige data.
Ghita Thiesen, KL

I Syddjurs Kommune har man testet helhedsorienteret sags-

behandling med indsigt i sager og dokumenter og mulighed for

advisering på tværs af alle systemer, der har metadata i Sags- og

Dokumentindekset. Målet er at få mere kvalitet i kommunens

service til borgerne. SAPA er et kæmpe skridt i retning af at skabe

øget overblik og skarpere timing for sagsbehandlernes arbejde,

siger programleder Henrik Bojsen, Syddjurs Kommune.

(læs artikel side 32 og 33)

- mere end halvdelen af kommunerne har gjort
sig erfaringer med RPA-robotter og andre auto-
matiseringsløsninger. I forlængelse heraf er
der en række kommuner, der aktivt har oprettet
teams, som udvikler AI og Machine Learning.
København og Odense nævnes som eksempler.
Søren Bregenov,KL

”

”
›››

Kit-magasinet 4 / 201930

/ Af Flemming Kjærsdamn AUTOMATISERING

TEMA

Data kommer ikke over i Indekserne af sig selv. Det kræver en fælles ind-

sats fra kommunerne, deres leverandører af fagsystemer og KOMBIT.

I et nyhedsbrev i oktober fra KOMBIT hedder det: ”I erkendelsen af, at det

kan opleves som en kompleks opgave, har KOMBIT igangsat tilslutnings-

forløbet, som har til formål at hjælpe kommunerne og deres leverandører

med at aflevere sagsdata til Indekserne på en korrekt måde. Det sker for

at hæve den forretningsmæssige værdi af SAPA.”

Den første del i tilslutningsforløbet er ESDH og Jobcenterløsningen, som

startede i april 2019, og som oprindeligt var planlagt til at køre frem til

udgangen af 2019. Flere af leverandørerne og deres pilotkommuner bliver

ikke færdige i 2019. KOMBIT forlænger derfor fase I forløbet til og med

marts 2020.

KOMBIT gør også opmærksom på, hvad de gør og ikke gør i tilslutnings-

forløbet

KOMBITs
Tilslutningsforløb
skal brede SAPA ud
KOMBIT har sat tilslutningsforløbet i gang for at øge forretningsværdien og udbredelsen af SAPA i kommunerne. Det skal

ske ved at få flere data fra fagsystemerne over i Indekserne som så kan vises i SAPA (Sags- og Partsoverblik). Perspektivet

rækker videre end SAPA. Borgerblikket og Helhedsorienteret indsats er ligeledes fællesoffentlige initiativer som forudsætter,

at kommunernes fagløsninger afleverer sagsdata til Indekserne.

31

”Helt kort. KOMBITs opgave er at sikre, at pilotkommunerne bliver i stand

til at aflevere sagsdata til Indekserne. Det er ikke KOMBITs opgave at sik-

re, at de efterfølgende kommuner kommer i produktion. Den opgave ligger

på kommunernes bord, og skal løftes sammen med leverandørerne,” siger

Chefkonsulent/implementering Peter Hansen, KOMBIT.

-Man kan godt gå i gang med at forberede sig
Peter Hansen siger, der er en række opgaver, som kommunerne med

fordel kan gå i gang med nu.

Man skal sikre sig at at kontrakten med leverandøren af fagsystemet,

giver kommunen adgang til at anvende snitfladerne til Infrastrukturen.

Det kan være, at den version, kommunen bruger, ikke understøtter brug

af snitfladerne, og at kommunen derfor skal opgradere til en ny version af

fagløsningen, for at kunne det.

Der er også en række forretningsmæssige afklaringer, kommunerne skal

gøre – ”helst i et samarbejde med leverandøren,” skriver KOMBIT.

Forretningsmæssige afklaringer
Kommunerne skal beslutte hvilke sagstyper de vil have i Indekserne, og

som bliver vist i SAPA. Er det borgersager, eller er det også relevant med

byggesager og emnesager?

Kommunerne skal også sikre sig, at sagerne er opmærket med korrekt

KLE, da kommunen skal kunne dataafgrænse i forhold til, hvilke sager en

SAPA-bruger må se.

”Kommunerne kan overveje, om de vil styre det ved hjælp af Sagsska-

beloner/profiler i deres løsning eller om leverandørens fagløsning kan

kvalitetssikre KLE-opmærkningen af sager, eksempelvis ved hjælp af

kvalitetsstyringsmoduler,” siger Peter Hansen.

Mapning af sagsdata i fagløsningen med felter i Sags- og Dokumentin-

dekserne. ”Kommunerne kan med fordel bede leverandørerne om at se de

mapningsdokumenter, der er lavet for pilotkommunerne. Brug dem som

afsæt til at beslutte, om I kan bruge det som det er, eller om det skal til-

passes kommunens brug af fagløsningen,” siger Peter Hansen.

Endelig skal opmærkning af sager ske med organisationsreferencer fra

Støttesystemet STS Organisation.

”Kommunerne bør sikre sig, at deres Organisationsdata i STS Organisati-

on kan bruges til at opmærke sagerne med de nødvendige organisations-

referencer på ansvarlige organisations-enheder og de sagsbehandlere der

er tilknyttet de enkelte organisations-enheder. SAPA har brug for at kunne

se, hvilken organisationsenhed der er ansvarlig for sagen, og hvilken med-

arbejder der arbejder på den. SAPA slår disse organisationsreferencer op i

STS Organisation og ikke i andre løsninger,” siger Peter Hansen.

KOMBIT publicerer en fremdriftsrapport på Tilslutningsforløbets website.

Rapporten viser leverandørernes arbejde med at integrere til infrastruktu-

ren og deres forventede produktionsdato med pilotkommunen.

Tilslutningsforløbets website på: https://kombit.dk/indhold/tilslut-

ning-til-den-fælleskommunale-infrastruktur

 ‹‹‹

Kommunerne kan overveje, om de vil styre det
ved hjælp af Sagsskabeloner/profiler i deres
løsning eller om leverandørens fagløsning kan
kvalitetssikre KLE-opmærkningen af sager, ek-
sempelvis ved hjælp af kvalitetsstyringsmoduler.
Peter Hansen, KOMBIT

”

Kit-magasinet 4 / 201932

/ Af Flemming Kjærsdamn AUTOMATISERING

Oprindeligt var det meningen, at Syddjurs Kommune og Formpipe med

ESDH-løsningen Arcadre, skulle have været klar med at ibrugtage KOM-

BITs støttesystem Sags- og dokumentindeks i julen 2018. Men sådan er

det ikke gået. Ifølge Henrik Bojsen ”Fordi det er ret kompliceret”.

”Men nu er vi ret tæt på at gå i drift med Sags- og dokumentindeks og

dermed åbnes døren for SAPA,” tilføjer han.

Med SAPA handler det om helhedsorienteret sagsbehandling med ind-

sigt i sager og dokumenter og mulighed for advisering på tværs af alle

systemer, der har metadata i Sags- og Dokumentindekset. Målet er at få

mere kvalitet i kommunens service til borgerne. SAPA er et kæmpe skridt i

retning af at skabe øget overblik og skarpere timing for sagsbehandlernes

arbejde.

Præmissen er således, at metadata for sager og dokumenter læses over i

Støttesystemet Sags- og Dokument-indekset for at kunne se data og ad-

viser i SAPA. For at kunne styre adgangen til data og adviser i indekser, er

det nødvendigt i første omgang at bruge KOMBITs støttesystemer Organi-

sation og til dels støttesystemet Adgangsstyring. Medarbejderens adgang

til metadata i indekser gør, at man kan se data på tværs af fagsystemerne

fra forskellige leverandører og har samtidig adgang til en lang række per-

sondata og data om ydelser på linje med den funktionalitet som KMD Sag

har stillet til rådighed på tværs af KMDs systemportefølje i en række år.

Syddjurs Kommune er i denne sammenhæng en frontløberkommune.

Som en af KOMBITs piloter mod støttesystemet Indekserne trædes de

første skridt på vegne af de øvrige kommuner, der alle skal i gang med at

anvende støttesystemerne og SAPA. Forberedelsen har ligget i to baner.

Den ene bane handler om at skabe og bruge autoritative organisations- og

medarbejderdata, hvor Syddjurs har været i gang i 7-8 år med egen lokal

komponent – SOFD – og senere med KOMBITs organisationskomponent:

Støttesystemet Organisation. Den anden bane handler om borgernes

indsigt i egne data, hvor der i Syddjurs har været arbejdet målrettet i de

sidste 13 år og hvor KL og KOMBITs applikation, Borgerblikket, bliver det

næste skridt.

Henrik Bojsen fortæller:

”Vi er tæt på at gå i drift med metadata på borgersager med ESDH-syste-

met. Jobcenterdata kommer ind efter jul. Og så har vi det rigtige udgangs-

punkt for at bruge SAPA. Lad os sige, at en borger henvender sig til vores

callcenter for at spørge ind til en konkret sag. Nu vil borgeren få kontakt til

en medarbejder, som i SAPA præcist kan få et overblik over, hvad der er

sket med borgerens sag. Borgeren får svar på sin henvendelse med det

samme. Det betyder, at det bliver nemmere at arbejde helhedsorienteret,

da medarbejderen har overblikket fra alle punkter. Fra Callcentret vil bor-

gerne ikke skulle viderestilles til en anden forvaltning. Borgeren skal ikke

sidde i kø og vente på at blive stillet om. Borgeren kommer ikke hen til en

medarbejder, som ikke til stede og skal give besked på en telefonsvarer.

Sagen afklares med det samme. Sådan.”

Henrik Bojsen giver et andet eksempel på en ny funktion til kommunens

sagsbehandlere, der har ansvar for at bevilge og stoppe udbetalinger af

sociale ydelser. De vil selvfølgelig gerne være på forkant, så de ikke

Henrik Bojsen,Syddjurs Kommune:

”Nu er vi ret tæt på
at gå i drift med SAPA”
Syddjurs Kommune har i mere end et år integreret op imod Støttesystemerne i samarbejde med ESDH-leverandøren Form-

pipe og KOMBIT. Ifølge Programleder Henrik Bojsen, Syddjurs Kommune ”er vi nu ved at være klar med at uploade metada-

ta om borgernes sager fra forskellige fagløsninger, og dermed er der ikke langt til at kunne sætte SAPA i drift”.

TEMA

IT-LEDEREN
- giver dig viden og ny inspiration til at lede teams og digitale transformationer

IT-LEDEREN giver dig
solid viden om e-ledelse,
(virtuel) teamledelse og
forandringsledelse. Der
vil blive arbejdet med
kommunikation i tidens
digitale kontekst, herunder
kunstig intelligens. Endelig
er der faglig sparring til
dig i din rolle som it-leder.

MÅLGRUPPEN er it-
ledere, it-chefer,

it-direktører, it-konsulenter,
projektledere samt
kommende it -ledere.

TILRETTELAGT med
tre seminarer på
konferencecenter i
Aalborg. Kan læses
selvstændigt eller indgå i
en Master i IT. Studiestart
til februar 2020 og
afsluttes med eksamen
juni 2020.

MASTERFAGET

Læs mere på
www.master-it-vest.dk
eller kontakt
msko@hum.aau.dk for
mere information. Du
kan også ringe på
tlf. 9940 3064.

Indsend
ansøgning

NU
MASTER I IT

annonce_v2.indd 1 25-10-2019 13:06:49

udbetaler ydelser forkert. Med den ny datastruktur kan flere systemer

sættes op, så der kommer en advis til sagsbehandleren, hvis en borger er

flyttet. ”stop ydelsen”, ” borgeren er flyttet.” På den måde undgår kommu-

nen at udbetale ydelser til borgere, der ikke bor i kommunen. Det er en ny

funktion, der vil give færre fejludbetalinger.

I dag laver sagsbehandlere opslag i it-systemer for at følge borgere, der

får sociale ydelser. Det sker løbende for at undgå, at der bliver udbetalt

forkerte ydelser. Med de nye værktøjer bliver en hel del af de manuelle

arbejdsgange automatiseret væk.

”Det vil give den store fordel, at der bliver frigivet tid til sagsbehandlerne,

der vil kunne bruge mere tid på at løse de vanskelige, komplicerede og aty-

piske sager. Ikke sager, der kan løses af robotter, men kræver indsats fra

mennesker af kød og blod og med intelligens,” siger Henrik Bojsen.

Tøvende
Selv om der er indlysende fordele for kommuner ved transparens af emner

og data og sikring af flowet af data på tværs af fagsystemer og KOMBITs

SAPA, er det ikke nogen nem opgave for it- og digitaliseringscheferne at få

budskabet bredt ud i organisationen.

”Jeg synes, vi oplever en vis tøven i vores egen organisation. Det kan godt

være svært for it- og digitaliseringsafdelingerne at drive denne opgave.

It-cheferne skal overbevise ledelse og dataansvarlige om, at de skal have

styr på organisationsdata og at det skal bruges på alle kommunens for-

retningsområder. Uden bred anvendelse af fælles organisationsdata, kan

sagsbehandlerne ikke få det tværgående overblik. Det er en kæmpe fordel

for sagsbehandlerne. Men det kræver, at der bliver styr på de fælles og

autoritative organisationsdata for alle,” siger Henrik Bojsen.

Det er ikke kun kommunernes sagsbehandlere, der får adgang til data.

Borgerne får også adgang til egne sager. Borgerblikket er ligeledes et

fællesoffentligt initiativ, der giver borgerne adgang til egne data. Dette

har kørt som forsøg i fem kommuner og er ved at blive bredt ud til flere

kommuner.

 ‹‹‹

Vi er tæt på at gå i drift med metadata på borger-
sager med ESDH-systemet. Jobcenterdata kom-
mer ind efter jul. Og så har vi det rigtige udgangs-
punkt for at bruge SAPA.
Henrik Bojsen, Syddjurs Kommune

Erfaringer fra testforløb
n Find erfarne og udviklingsorienterede sagsbehandlere, som kan

være med til at bringe metadata i anvendelse i sagsbehandlingen

n Metadata skal opmærkes med KLE, hvilket kræver lokale

kompetencer og interesse. Etabler et matrixteam, der kan løfte

opgaven centralt

n De autoritative organisationsdata bruges i mange forskellige

sammenhænge. Etabler et matrixteam, der kan løfte opgaven i en

tværgående ramme.

FAKTA

”

›››

Kit-magasinet 4 / 201934

DIGIT har fravalgt OS2mo og i stedet valgt SOFD Core.

Formand for styregruppen til IdM-projektet i DIGIT, Jesper Wulff Nielsen,

som også er direktionsmedlem i DIGIT og it-chef i Vordingborg Kommune,

siger: ”Det er vigtigt for mig at sige, at fravalget af OS2mo ikke skyldes, at

produktet ikke er godt nok eller ikke lever op til vores forventninger. Når

DIGIT alligevel har valgt OS2mo fra, skyldes det, at vi ikke kunne overholde

vores tidsplan og heller ikke vores økonomi med systemet. Derfor valgte vi

i stedet SOFD Core, som fint dækker behovet i DIGIT-kommunerne. Derfor

har vi truffet den beslutning,”

Han fortæller videre som formand for styregruppen i IdM-projektet, at i

en forening med 12 kommuner som medlemmer, er projektlederne i de

enkelte kommuner som ”forbundne kar”. Der er andre store projekter i de

12 kommuner, som er afhængige af leverancerne fra IdM-projektet. Derfor

kunne DIGIT ikke tidsmæssigt nå i mål med disse leverancer med en

implementering af OS2mo.

Dette skyldes ikke alene leverandøren, men også DIGITs eget bidrag til

processen. Kort sagt var IdM-projektet udfordret både på økonomi og tid.

”Vi undersøgte markedet og faldt over SOFD Core, som bliver anvendt i

3K (Favrskov, Syddjurs og Norddjurs kommuner red.). Dette dækker vores

behov. Så vores fravalg af OS2mo, skyldes ikke manglende funktionalitet

og kvalitet, men alene tidsfaktoren og økonomien”.

Jesper Wulff Nielsen ser SOFD Core som en delkomponent til den samlede

IdM-løsning, der fint lever op til de 12 kommuners behov på nuværende

tidspunkt.

Han er helt på det rene med, at DIGITs fravalg af OS2mo, rejser et ”økono-

misk dilemma” i OS2-fællesskabet. DIGITs medfinansiering af OS2mo ud-

gør omtrent halvdelen af de samlede udviklingsomkostninger til OS2mo.

Fravalget betyder, at medfinansieringen fra DIGITs side falder helt bort.

OS2 Rollekatalog
Den samlede IdM løsning fra Open Source Fællesskabet, OS2 IdM, er en

kombineret løsning, der består af Medarbejder og Organisation, OS2mo,

og OS2 Rollekatalog. Løsningen sikrer, at den enkelte medarbejder, som

logger sig ind i et fagsystem, får tildelt de rigtige rettigheder til at løse den

konkrete arbejdsopgave i fagsystemet. DIGIT kører videre med OS2 Rolle-

kataloget – blot kombineret med SOFD Core i stedet for OS2mo.

”Til adgangsstyring har vi valgt OS2 Rollekatalog, mens vi har valgt SOFD

Core til medarbejder og organisation,” siger Jesper Wulff Nielsen.

”Vi støtter op om tanken i OS2. Vores fravalg af OS2mo, er ikke et fravalg

af OS2, det vil jeg godt understrege. Vi har truffet en nødvendig beslutning

om at overholde vores tidsplaner for leverancer og vores økonomi i de 12

kommuner. Jeg står til ansvar over for en generalforsamling og et vedtaget

budget. Det er den måde, DIGIT er styret på,” siger Jesper Wulff Nielsen.

Rollekataloget dækker over de forskellige roller en medarbejder har og

tildeling af rettigheder, når der i første omgang gives adgang til ”KOM-

BIT-systemer”, som BBR, DAR, FLIS og DUBU og SAPA. Efterhånden som

alle fagsystemer bliver ”koblet til OS2Rollekataloget” vil adgangstildelin-

gen til alle systemer komme med. OS2Rollekatalog var ved udgangen af

maj 2019 rullet ud til alle 12 kommuner.

Jesper Wulff Nielsen: ”SOFD Core er pt. ved at blive rullet ud til alle 12

kommuner, og arbejdet med at få fagsystemerne til at spille sammen med

OS2Rollekataloget påbegyndes i januar 2020, og vil strække sig over nogle

år, da vi skal igennem alle 12 kommuner.

 ‹‹‹

/ Af Flemming Kjærsdamn OS2mo

DIGIT fravælger OS2mo
og vælger SOFD Core
De 12 sjællandske kommuner i Digitaliseringsforening Sjælland (DIGIT) har fravalgt OS2mo, som en del af DIGITs kommende

Identity Management-projekt (IdM-løsning red). I stedet har foreningen valgt SOFD Core, men støtter fortsat OS2 fællesska-

bet med løsningen OS2 Rollekatalog. Beslutningen har givet nogle dønninger i OS2 fællesskabet.

Vi støtter op om tanken i OS2. Vores fravalg af OS2mo, er
ikke et fravalg af OS2, det vil jeg godt understrege. Vi har
truffet en nødvendig beslutning om at overholde vores tids-
planer for leverancer og vores økonomi i de 12 kommuner.
Jesper Wulff Nielsen, DIGIT”

35

”Når DIGIT, der består af 12 kommuner vælger at gå en anden vej og

trækker sig fra projektet kan det selvfølgelig mærkes. Men et tilsvarende

antal kommuner er fortsat tilsluttet og er aktive i OS2mo. Lige så mange

viser stor interesse for at komme i gang. Så alt i alt er videreudviklingen af

OS2mo og projektorganiseringen tilbage på sporet og fortsætter ufortrø-

dent,” siger Rasmus Frey.

OS2-fællesskabet har udviklet Medarbejder- og Organisationssystemet

OS2mo, der er et open source system til at styre organisationsændringer.

OS2mo er et open source projekt med 13 kommuner og det økonomiske

fundament for videreudviklingen er på plads. Vi har fået et sekretariat og

næste release kommer i slutningen af 2019. OS2mo har fortsat fuld fart på.

OS2mo er en løsning, der understøtter arbejdet med sikkerhed, roller,

medarbejder og organisationsændringer. Det, der er specielt ved OS2mo,

er, at man kan lægge en hel organisationsændring ind på forhånd. Når

dato for ændringen indtræder, synkroniseres informationen op i KOMBITs

støttesystemer samt ud til de lokale systemer. På den måde automati-

seres og forsimples processen og giver dem, der sidder med ansvaret for

sikkerhed, rettigheder, adgang til data og klassifikationer et værktøj, hvor

de kan arbejde langt mere proaktivt.

OS2mo er også en implementering af en række rammearkitekturkom-

ponenter som STS Organisation og STS Klassifikation. Når en kommune

implementerer OS2mo, implementeres komponenterne i den lokale

infrastruktur. På den måde er OS2mo en enhed, der gør at kommunen kan

begynde en digital modenhedsrejse imod at implementere lokale services,

der effektiviserer arbejdet med at digitalisere processer.

Alle kommuner er velkommen til at deltage i OS2mo.

 ‹‹‹

OS2mo har
fortsat fuld fart på
”Selvfølgelig kan DIGITs fravalg af OS2mo mærkes,” siger sekretariatschef Rasmus Frey, OS2 fællesskabet.

Kit-magasinet 4 / 201936

Favrskov Kommune vil på sigt implementere løsningen OS2mo som

organisationssystem. OS2mo står for Medarbejder og Organisation, for

løsningen skal skabe overblik i arbejdet med den samlede organisation og

dets medarbejdere.

It- og digitaliseringschef i Favrskov Kommune, Henrik Brix, fortæller, at

de på sigt går over til OS2mo, men at den endelige beslutning om, hvornår

kommunen gør det, er ikke truffet. Men hvis Favrskov Kommune var i

udbud nu, ville Henrik Brix ikke være i tvivl om, at OS2mo ville indgå. Det

betyder dog ikke, at OS2mo-implementeringen skal vente til et udbud.

Ingen brændende platform
En af grundene til at skifte til OS2mo er ambitionen om at rykke organisa-

tionsdata fra fagsystemerne over i en samlet organisationskomponent.

OS2mo tilbyder en funktionalitet, som kommunens nuværende løsning

ikke kan tilbyde, men som Henrik Brix siger: ”Vi har ingen brændende

platform”. Derfor er kommunen, som både er med i 3K-samarbejde og

OS2-fællesskabet, heller ikke med helt i front på OS2mo. Kommunen har

de sidste fem år brugt SOFD, som er en organisationskomponent uden

brugergrænseflade i modsætning i OS2mo. Set-up’et er i dag kørende

i Favrskov Kommune med integration til bl.a. rollefordelingsløsningen

OS2rollekatalog. Selvom Henrik Brix forventer, at OS2mo skal være Master

over bl.a. KMDs Opus, er han åben for en overgangsperiode, fordi han alle-

rede har et system kørende.

Uafhængigt af et fagsystem
Henrik Brix har gjort sig flere tanker om at flytte over til OS2mo. Først og

/ Af Charlotte Heikendorf, Community Manager OS2n OS2mo

OS2mo er et godt
fremtidigt valg for
Favrskov Kommune
Favrskov Kommune har et organisationssystem, men kigger alligevel efter et andet, OS2mo. OS2mo-projektet bliver

Favrskovs it- og digitaliseringschef Henrik Brix’ ”sandhedsdatabase” om nogle få år. Den medfølgende oprydning i

medarbejder- og organisationsdata kommer til at koste tid, men det vil det altid gøre, påpeger han.

37

fremmet ønsker han sig en organisationskomponent, der ikke er afhængig

af et fagsystem, for det kan godt give problemer, f.eks. i situationer med

praktikanter, der ikke skal have løn, men som er en del af organisationen

i en periode. Samtidig nævner han, da OS2mo arbejder med åbne APIer,

bliver det med OS2mo ikke længere nødvendigt at købe snitflader hos en

leverandør, hver gang data flyttes ind eller ud af systemet.

Hans forventninger til OS2mo er ”et stykke basic software, der danner

grundlag for de andre systemer. Som beskriver vores organisation, som

alle andre systemer kan trække på en åben og fri måde.”

Den rigtige sandhed
Et autoritativt register over ens organisation og medarbejdere er med Hen-

rik Brix’ ord en sandhedsdatabase. Det er en database, hvor den rigtige

sandhed er registreret. Bare fem år tilbage, inden de påbegyndte opryd-

ningsarbejdet i deres medarbejder- og organisationsdata, var der ”flere

sandheder” i form af mange uoverensstemmelser. Henrik Brix forklarer, at

der fandtes et sted med it-brugere, et sted med tillidsrepræsentanter, et

sted med frivillige organisationer osv. De data kunne været blevet skrevet

ned i et Excel-ark og siden glemt.

Det er vigtigt at huske på, at det tager tid at finde den rigtige sandhed, på-

peger Henrik Brix. ”Det er ikke nok at etablere sandhedsdatabasen, nogen

skal også finde ud af, hvilken sandhed der er den rigtige. Det har vi brugt

lang tid på, men det er fuldstændig uafhængigt af, hvilket system man

bruger,” siger Henrik Brix.

Oprydning i datagrundlaget
Henrik Brix lægger ikke skjul på, at det koster tid for Favrskov Kommune at

gå over til OS2mo, men han fastholder, at det vil gælde overgangen til alle

organisationssystemer. Det koster især tid, fordi der ligger et for mange

kommuner stort oprydningsarbejde bag. Netop i forhold til at identificere

den rigtige sandhed. Det er altså uafhængigt af OS2mo, men handler om,

at man bliver enige om sandheden. Det kunne være, at stillingsbetegnel-

serne i kommunen kalder på en oprydning.

Tænk organisationssystemet ind i en strategi
Henrik Brix har to råd til kommuner, som er i tvivl om, hvordan de skal

forholde sig til et organisationssystem som f.eks. OS2mo. Han foreslår, at

man overvejer, hvor organisationsdatabasen skal ligge og tænker det ind i

en strategi. Henrik Brix råder den kommune, der er i tvivl til at tage stilling

til en strategi og sørge for, at organisationssystemet ikke ligger inde i et

fagsystem.

Derudover tilføjer han: ”Hvis man kigger på IGA-systemer (Identity,

Government and Administration), så skylder man sig selv at kigge på

OS2mo, fordi IGA-systemerne er meget dyre, og jeg mener ikke, at de kan

mere end OS2mo har potentiale til.”

 ‹‹‹

OS2mo virker som den autoritative kilde til at beskrive organi-

sation samt dennes struktur, aktører og deres roller. Interes-

seret i at vide mere? (https://os2.eu/produkt/os2mo)

OS2mo har i skrivende stund følgende kørende integrationer

n Silkeborg Data (indlæsning til OS2mo)

n OPUS (indlæsning til OS2mo)

n AD (indlæsning til OS2mo)

n STS ORG Sync (skriv til STS ORG)

n Rollekatalog (skriv til Rollekatalog)

Inden udgang 2019 tilføjes følgende integrationer

n Silkeborg Data MOX (Skriv organisation til SD)

n AD (Skriv til AD)

n Telefonbog (udstille data fra MO i søgbar telefonbog)

FA
K

TA

Det er vigtigt at huske på, at det tager tid at
finde den rigtige sandhed.

Henrik Brix, Favrskov Kommune
”

Kit-magasinet 4 / 201938

/ Af Flemming Kjærsdamn Kit-magasinet 20 år

kit
magasinet

November 2019 / ISSn 1399-7947

K
o

m
m

u
n

e
rn

e
s

IT
-M

a
g

a
si

n

Kit-magasinet
fylder 20 år

Stort tillykke til Kit-Magasinet med jubilæet. En

stor tak fra magasinet til KIT@ som gennem alle

årene har udgivet magasinet, og en stor tak til

annoncører og abonnenter. Uden jer var det aldrig

gået.

39

I 1999 så det første KIT-magasin dagens lys. Med en nyfødt baby på for-

siden. Magasinet lagde hårdt fra land med 9.500 eksemplarer. Magasinet

blev distribueret i medlemskommuner, daværende amter og til folketings-

medlemmerne på Christiansborg.

Der var engang for mange år siden, i det forrige årtusinde, at der fandtes

to it-foreninger. Den ene forening var for praktikere bygget op om X-net,

som var et lokalnetværk, der forbandt to-tre pc’er og en printer på kommu-

nekontoret.

Den anden forening i kommunerne var for it-chefer. Den havde det om-

dømme, at medlemmerne godt kunne lide rødvin. Men efter mange års

samarbejde kom det så vidt, at de to foreninger blev lagt sammen i marts

2002 på to generalforsamlinger på samme adresse – på KMDs kontor i

Odense.

En af deltagerne, it-chef Per Stenaa, næstformand i KIT@, fortæller, at

de to foreninger havde hvert deres lokale til generalforsamlingen, hvor

dagsordenen var en sammenlægning. ”Jeg ved det, for jeg var dirigent på

den stiftende generalforsamling”.

Efter Kit-Magasinet kom på markedet ”fik foreningen mere taletid og

mere synlighed. Kit-magasinet er blevet et talerør for rigtig mange. Både

for it-cheferne i kommunerne og for leverandørerne til kommunerne, som

også får taletid, men med et journalistisk udgangspunkt. Jeg synes, vi er

en ret ren forening i den forstand,” siger Per Stenaa.

Kort tid efter Kit-Magasinets introduktion, kom KIT@ som forening med

i et kontaktudvalg til KL og et it-teknisk kompetenceudvalg i KMD, som

dengang var en KL-ejet virksomhed. KIT@ havde ligeledes god kontakt til

ministerier. ”Så efterhånden begyndte foreningen at fylde mere og havde

stort set alle kommuner som medlemmer,” siger Henrik Flindt, der den-

gang var it-servicechef i Vejen Kommune og i dag er senior projektleder i

Region Syd.

Foreningen ønskede at navnebeskytte ”KIT”. Men det viste sig, at det

var optaget til anden side. Derfor kaldte man sig KITA, foreningen af

Kommunale IT-Ansvarlige og foreningen havde mange medlemmer – fra

it-koordinatorer til digitaliseringschefer. Det blev dog senere KIT@ - med

snabel a som en slags grafisk signatur for foreningen.

Så kom kommunalreformen i 2007. Her gennemlevede Kit-magasinet og

foreningen en stor transformation.

Rambøll Management kom ind som ekstern konsulent for at løfte forenin-

gen til at blive endnu mere synlig og målrettet i at opsøge sin indflydelse.

Kit-Magasinet gav som altid et lille bidrag i den proces, da magasinet gav

taletid til kommuner, amter og styrelser.

Kit-Magasinet har været med hele vejen i digitaliseringens tidsalder. Nu

kommer det næste afsnit i tidsalder – nemlig den datadrevne tidsalder,

hvor kommuner skal levere data til borgerne, samtidig med at de som

myndighed tager ansvar for at sikre, at borgerne kun får adgang til egne

data og at medarbejderne kun ser de data de skal.

 ‹‹‹

To forsider fra Kit-magasinet. Den første udgave i
1999. Den anden ved 10-års jubilæet i 2009. Hvis
du vil se 20 års jubilæumsforsiden – er du nødt til
at vende bladet.

Kit-magasinet
fylder 20 år

PÅ NETTET
LIGNER HAN
DIN KOLLEGA
Hvis du vil skabe sikkerhed i din IT-infrastruktur,
er du nødt til at vide, hvad og hvem der befinder
sig på dit netværk. Med adgangskontrol i net-
værket – NAC (Network Access Control) – kan du
opnå dette overblik.

• ClearPass fra HPE/Aruba Networks skaber
 overblik og synlighed.
• ClearPass giver dig nyttig viden om hvem
 og hvad, der anvender dit netværk – kablet
 som trådløst.
• ClearPass kontrollerer adgangen og definerer
 den tilladte adfærd på netværket.

Hos Credocom er vi eksperter i IT-sikkerhed og
leverer markedets stærkeste IT-sikkerhedsløsninger.

Hvis din kommune skal stå stærkere i kampen mod
cyberkriminalitet, står vi klar til at hjælpe. Læs mere
på www.credocom.dk

Credocom er leverandør på SKI 50.07 – Kommunika-
tionsprodukter og -løsninger. Vi kan levere det meget
omfattende sortiment af kvalitetsprodukter og løsninger
fra HPE/Aruba via Delaftale 2: Netværksprodukter.

KIT Magasinet Oktober 2019.indd 1 14-10-2019 13:40:12

