

Får jag lov?

Innovationsprojekt gällande
digitalisering av lov och byggprocessen.

Blekinge tekniska högskola
Boverket
CGI
Edp consult
Halmstads kommun
Heby kommun
Helsingborgs kommun
Höganäs kommun
Högskolan i Dalarna
Höörs kommun
Karlskrona kommun
Lantmäteriet
Lunds universitet
Mittbygge
Pecar
RISE
Sala kommun
S-group solution
Sokigo
Sydarkivera
Tieto
Trä- och möbelföretagen
Vellinge kommun
Vinnova
Ystads kommun

Augusti 2019

Varmt välkommen till Får Jag Lov-projektets slutrapport för steg två. Ett projekt genomfört av en stor mängd aktörer runt om i hela Sverige. Både med egna medel men också med en medfinansiering från Vinnova.

Titel: Får jag lov?
Innovationsprojekt gällande digitalisering
av lov och byggprocessen.

Utgivare: Boverket och Får Jag Lov-projektet

Upplaga 1 [augusti 2019]: 200

Tryck: Internt Boverket, augusti 2019, Karlskrona

Diarienummer Boverket: 3520/2015
Diarienummer Vinnova: 2016-03836

Om inget annas anges är bilderna tagna av Peter Albinson

Karlskrona 2019-08-29

Boverket

Innehåll

Förord

Sammanfattning 7

Ordlista

Länkar till fördjupningar

Innovation enligt FJL 12

Om att öka digital samverkan

Ett första steg

Utmaningsdriven innovation – steg två

Brett partnerskap

Uppstartsarbete år ett

Fördjupning år två

Konkludering år tre

Loggbok för arbetspaket 43

Arbetspaket 1 – Idé

Arbetspaket 2 – Ärendehantering bygglov

Arbetspaket 3 – Ärendehantering byggfas

Arbetspaket 4 – Arkiv

Arbetspaket 5 – Karta

Arbetspaket 6 – Digitala tjänster

Fem nivåer av information 67

Nationellt modellbibliotek 74

Omvärldsbevakning

Kommunikation

Projektledning

Innovationsprojekt

Resursallokering

Analys 100

Stafettpinningar in i framtiden

Efterord

Förord

Svenskt byggande och fysisk planering genomgick stora förändringar under 1990-talet. En drastisk omläggning av bostadspolitiken skapade helt nya förutsättningar för bostadsbyggandet och därmed även den fysiska planeringen. Styrningen gick från en detaljerad statlig planering, normering och finansiering, till en huvudsakligen marknadsdriven utveckling. Det gjorde att det statliga engagemanget i sektorn minskade inför sekelskiftet och kom under det kommande decenniet att inriktas på att finna nya statliga mål för fysisk planering och byggpolitiken, mål som formulerades som den hållbara utvecklingen. Intresset för teknik och mer produktionsinriktade delar av planeringen som detaljplaner och bygghandlingar var svalt och i mitten av decenniet lade staten ner även det analoga nationella arkivet för detaljplaner.

Samtidigt hade det i skuggan av denna politiska utveckling, under 1990-talet skett en lika dramatisk teknisk utveckling, en utveckling som nästan inte uppmärksammades av människor utanför plan- och byggsektorn och som togs som så självklar för de flesta inom sektorn att de knappt nämnde den. Tillgången till nya, kraftfulla datorer, gjorde att ritandet och konstruerandet av hus, från att i början av decenniet nästan uteslutande skett vid ritbordet, nu kom att utföras i CAD-program. Denna utveckling inleddes på konsultbyråerna och var främst teknikdriven. CAD-tekniken med allt exaktare och lättreviderade ritningar möttes förvisso med skepsis till en början men var inom bara några år ett faktum. Från att tangentbord var något som användes av sekreterare och konstruktörer till att skriva brev och beräkna balkar, användes de plötsligt av alla, framför allt de som producerade ritningar och arbetshandlingar.

Samma utveckling skedde på kommunerna där planritandet också snabbt kom att ske på dator istället för ritbord. Här fanns även en drivkraft i mätkontoren och lantmäterierna där digital karthantering tidigt kom att användas. Utvecklingen gick snabbt även här men saknade politiska incitament och utvecklades mer eller mindre i det tysta, lika självklart för de inblandade och lika ointressant för de som var utanför.

Genom att utvecklingen i så stor utsträckning kom att vara teknikdriven och till stor del sakna politiska incitament, kom de administrativa och juridiska effekterna av teknikbytet att utebli och man byggde snarare upp en konflikt mellan tekniken och de eftersläpande administrativa rutinerna. Planer skapades som högkvalitativa digitala produkter, i en skala och med en detaljeringsgrad som motsvarade 1:1, för att sedan printas ut och arkiveras som pappersprodukter tillsammans med utskriften på s.k. translarer, för att kunna kopieras i ljuskopieringsapparater och helt utan den ursprungliga, överförbara informationen.

Nationellt skickades planerna till Lantmäteriet som visserligen arkiverade dem men då som skannade bildfiler, utan någon bilagt metadata, inte ens kvalitetssäkrade kunskaper om geografisk position eller juridisk laga kraftstatus. Överprövningsprocessen i länsstyrelser och domstolar i sin tur, var digital på så sätt att beslut och korrespondens skrevs på dator, men underlagsmaterialet var analogt och

i bästa fall kopierat till ”dumma” pdf-filer. När materialet skickades vidare till nästa nivå var den åter analog. När så den nya PBL kom 2010, fanns inga hänvisningar eller ställningstaganden till den nya tekniken, hur den skulle handhas i planprocessen eller vad den kunde få för konsekvenser.

Runt 2010 hade det trots allt skett en förändring. Man började även inom den statliga förvaltningen uppmärksamma utvecklingen och ett antal mindre samarbetsprojekt mellan Lantmäteriet och Boverket hade startat för att öka den statliga kunskapen och börja ta fram generella riktlinjer och normer för hur plandata skulle utformas. Inriktningen var dock främst mot standardisering av metadata och spridande av information om fenomenet, framför allt relaterat till Inspire, det EU-drivna projektet om miljöinformation.

Samtidigt gick kommunerna vidare och i väntan på ett öppet, nationellt register över detaljplaner, började ta fram egna ”fönster” där medborgarna enkelt kunde finna befintliga detaljplaner liksom pågående projekt i sin hemstad. Men det var inte sammankopplat utanför kommunen och krävde en viss lokalkännedom, både om kommunens geografi och dess web-struktur, för att vara riktigt lättillgängligt.

Den stora omsvängningen på nationell nivå har kommit efter 2010. Flera regeringar tog nu initiativ till en generell anpassning av statlig administration till en ny, digital verklighet. Fokus var inte primärt plan- och byggprocessen men man insåg relevansen även där. Det handlar nu inte bara om att utforma och handha grunddata som detaljplaner och husritningar, utan att kunna utveckla beslutsstöd med på sikt långt gången automation och sammankopplingar av information på olika nivåer, från översiktsplaner och ner till fastighetsdata på materialnivå i Bim-system.

Får jag lov-projektet är fokuserat på bygglovshantering. I arbetet med att pröva bygglov, samlas information från hela byggkedjan och ska användas som underlag för ett beslut där ställningstaganden i projekteringsprocessen ska granskas utifrån politiska och juridiska ställningstaganden i kommuner och statliga institutioner. Får jag lov-projektet är det första utvecklingsprojektet där den svåra frågan om digital arkivering varit med från början. Får jag lov-projektet är också det första exemplet på att man i ett projekt samlat aktörer från både plan- och byggsektorn, datautvecklingsföretag, kommunala stadsbyggnadskontor och statliga verk och universitet, för att genom att gemensamt beskriva och definiera en digital bygglovsprocess, skapa förutsättningar för en bred teknisk och kunskapsmässig utveckling.

Sammantaget måste Får jag lov-projektet ses som en viktig milstolpe för att ta fram en tekniskt och administrativt fungerande digital hantering av plan- och byggprocessen. Resultatet är glädjande och imponerande. Det är bara att hoppas på en lika spännande fortsättning!

Mårten Dunér, augusti 2019

Sammanfattning

Får jag lov-projektet har haft som fokus att det i en nära framtid ska utvecklas digitala tjänster som stimulerar samhällsbyggandet och då kopplat till att hantera lov och byggprocessen.

Projektet har metodiskt lyft fram relevant information som på olika sätt kan underlätta att detta sker på ett effektivt sätt för samtliga parter.

Projektet har varit en banbrytare genom att visa nuvarande leverantörer av digitala tjänster vilka förväntningar som finns på framtida system kopplade till bygglovsprocessen. Olika delar av branschen har därmed redan börjat anpassa en del av sina tjänster till det arbete som gjorts i projektet. Samverkan mellan olika myndigheter har fördjupats, och arbete med att ta fram standarder har påbörjats om än i begränsad omfattning. Det finns en medvetenhet om behovet av standarder för att kunna utbyta information med varandra och det finns en faktisk, och gemensam, vilja att komma dit.

Projektet, i det steg två, av tre möjliga, och där vi befinner oss nu, kan anses vara inne i ett kompletteringsläge där lösa trådar knyts samman och där ett framtida både teoretiskt och praktiskt genomförande kan planeras. Saknade delar har lyfts fram och placerats på rätt plats, och tillsammans bildar de en allt tydligare väv som vi börjar skönja. De sex olika arbetspaketen, som projektet främst består av och som grovt utgör en tidslinje över lov och byggprocessen, kompletterar varandra och gemensamma och övergripande viktiga och strategiska slutsatser har dragits från de mer än totalt cirka fyrtio parallella processerna som skett inom projektet.

Ökad aktualitet

Projektet har dessutom, i och med regeringens offensiva prioritering kring digitalisering, fått en allt större aktualitet. Det uppskattas, och det gör att de långsiktiga effekter vi nu kan börja peka på blir än viktigare.

Det inledande arbetet i projektet hade fokus på att söka både problem och möjligheter, undersöka och föra en dialog kring desamma för att sedan längre fram under projektperioden prova och reflektera. Därefter inleddes arbetet med att fokusera slutföra och fördjupa.

Fokus och kraft har bland annat lagts på att testa koncept i verkliga miljöer, samt förstå och genomföra fullskaliga tester. Vissa har vi haft stor framgång med och andra har gett ett visst motstånd. Vissa frågor har dessutom lyfts fram som viktiga fast de i praktiken ligger utanför projektets ram att hantera. Det gäller framför allt regelverk som är kopplat till juridik och standarder, men även andra segment i samhällsbyggnadsprocessen.

Både stängda och öppna workshoppar har genomförts. Både sådana som var öppna för alla och sådana som var enbart för specialister eller utvalda målgrupper. Detta för att dels fokusera på spridning av resultat men också fokus på fördjupade dialoger och därmed också med olika möjligheter till beslut.

Modellbiblioteket

I projektet har vi byggt upp något som vi kallar ett modellbibliotek och som är helt unikt. Där hanteras information, kopplat till lov- och byggprocessen, på upp till fem nivåer vilka har formaliserats i ett antal steg. Arbetet ingår nu dessutom som ett pågående arbete inom Boverket. Detta är en imponerande sidoeffekt av projektet. Modellbibliotekets resultat kan dessutom återanvändas av andra projekt, myndigheter och näringsliv. Ett parallellt bibliotek, frånkopplat projektets ligger nu uppe på Boverkets hemsida och kan där nås av näringsliv och allmänhet.

En stor mängd koncepttester, eller PoC:ar (=Proof of Concepts) har verbaliserats och lyfts fram. Metodiken har varit att genomföra tester för det som projektet ser som problem. Ser man inga problem

så kan en kommande part lätt implementera exempelvis existerande applikationer eller andra lösningar. Finns det problem så har projektet valt att prioritera och lyfta fram lösningsförslag tills man inte kommer längre.

En PoC som genomförs hamnar då inom ett arbetspaket (AP) och får en ansvarig person som sedan driver frågan vidare. I dialog om hur slutdokumentation ska presenteras har en gemensam lösning tagits fram för de olika arbetspaketen, vilket är en så kallad PoC-generator som mer eller mindre automatiskt hjälper oss i detta arbete. Det innebär i praktiken att de PoC:ar som genomförts i sin tur (nästan) sömlöst kan generera en dokumentation automatiskt. Dokumentationen kan då enkelt, i ett senare läge, ligga till grund för ett fortsatt arbete. Detta ska ses som en viktig, och inte planerad effekt från start.

Användartester

Parallellt med detta har även ett antal användartester genomförts med en så kallad sprintmetodik. Den första handlade om hur den digitala kommunikationen mellan myndigheter och medborgare kunde utvecklas. Den andra visar exempel på hur myndigheters – handläggares arbete både kan förenklas och fördjupas, där handläggaren får kontinuerligt stöd i sitt beslutsfattande.

För att etablera en mer holistisk förståelse för vad som är möjligt har vi även genomfört en omvärldsbevakning med vidhängande analys. Vissa delar är, i skrivande stund, inte är klara eftersom själva slutarbetet sker utanför projektets ram. Men längre fram i denna rapport presenterar vi var man kommer att kunna hämta resultaten från slutarbetet. ●

Ordlista

Nedan förklaras hur termer och förkortningar används inom projektet.

Agil – I agila (= lättrorliga) metoder bedrivs arbetet inkrementellt (stegvis) och iterativt (upprepas). Det innebär att tester sker regelbundet och att planer och metoder löpande utvärderas och förbättras, så långt som möjligt i täta kontakter med samtliga berörda. Slutresultatet baseras i allmänhet på en vision istället för det vi traditionellt kallar (mätbara) mål.

AP – Arbetspaket, ett organisationsområde i vilket arbete med PoCar drivs.

AP 1 – Idéfasen, där vi tar fram koncept för digitala tjänster.

AP 2 – Bygglov, där vi informationskartlägger bygglovsprocessen enligt PBL.

AP 3 – Byggfasen, där vi informationskartlägger byggfasen enligt PBL.

AP 4 – Arkiv, där vi informationskartlägger arkivering och informationsöverföring.

AP 5 – Karta, där vi informationskartlägger geografisk information.

AP 6 – Digitalisering, där vi utvecklar digitala tjänster och verktyg.

BBR – Boverkets byggregler.

API – Applikationsprogrammeringsgränssnitt.

BBR – Boverkets byggregler.

BIM – BIM står i detta fall för Building Information Model (digital byggnadsinformationsmodell) och är en mer detaljerad tredimensionell modell av ett objekt. Building Information Model används inte bara för byggnader utan också för andra objekt, såsom vägar och järnvägar. I vissa fall kallas dessa modeller för digitala tvillingar, dvs. en digital kopia av ett objekt som kan användas för simuleringar, beräkningar, visualisering med mera innan ett objekt är byggt eller när en förändring ska testas.

CC – Central Classification standard utgiven av Eurostat.

CoClass – ett klassificeringssystem för bebyggelseområden, infrastruktur och byggnadsverk.

CPC – Central Product Classification standard, utgiven av UN Stat.

CSIP – Common specification for information packages.

DESI – Digital Economy and Society Index.

Digitalisering – I FJL används begreppet ”digital lov- och byggprocess” som: Ett digitalt obrutet flöde i lov- och byggprocessen där informationen inte är låst på ett papper eller i ett digitalt dokument.

DILCIS – Digital Information LifeCycle Interoperability Standards.

E-ARK – European Archival Records and Knowledge Preservation.

Entitet – Ting, föremål, abstrakt företeelse.

FGS – Förvaltningsgemensam specifikation utgiven av Riksarkivet.

FJL – Får jag lovprojektet. Anges inget annat avses steg 2 under vilket detta projekt drivs. Se vidare Utmaningsdriven innovation nedan.

Hackathon – Hackaton på svenska. Efter engelskans ”hack” och ”athon”. Ett evenemang där programmerare träffas för att programmera och inspireras av varandras färdigheter i att skriva kod, och det innebär för det mesta att deltagarna programmerar på vad de vill, hur de vill, under fria former.

Informationslager – Databas anpassad för snabb läsning och som inte behöver klara ändringar och strykningar eftersom den bara används för analys av sådant som har hänt.

IRCC – Interjurisdictional Regulatory Collaboration Committee. Ett internationellt medlemsbaserat nätverk som vill främja arbetet gällande byggnadssystem och göra detta genom samspel på internationell nivå.

GitHub – Webhotell för programvaruutvecklingsprojekt som använder versionshanteringsystemet Git.

Inkrementellt – Stegvis.

Iterativt – Upprepat.

Jungfrulig mark – Term inom lov och byggprocessen och anger obebyggd mark som antingen är planlagd mark eller råmark. Det viktiga för FJL och det arbete som sker här, är att ingenting är byggt i modern tid på marken.

LM – Lantmäteriet.

Metadata – Informationsmängd inom en entitet. Inom FJL används begreppet som att det är ett informationslager som kan hålla information om en entitet.

Modellera – Arbeta med att förenkla verkligheten till objekt och relationer.

P2P – P2P-nätverk, från engelskans peer-to-peer network, där överföring sker mot olika noder och inte via klient till server.

PA – Prime Arch, den arkitekturstandard som har använts för modellering inom FJL.

PBF – Plan- och byggförordningen. (2011:338).

PBL – Plan- och bygglagen (2010:900).

PoC – (Proof of Concepts). Koncepttest. Begreppet används inom olika branschområden (affärs-, mjukvaru-, teknik- mediteck- och filmutveckling etc.). Inom FJL utgår vi främst från mjukvarubranschens syn där man ofta behöver hantera parallella processer med olika mål och deltagarroller (användare, leverantör etc.). Genomförandetester (PoC:ar) utgår då från att finna fungerande lösningar på konkreta problem (ofta tekniska men kan också handla om rent semantiska), där målet i allmänhet handlar om att uppnå en fungerande genomströmning av information.

Inom FJL använder vi oss av begreppet i betydelsen av ett mindre arbetspaket som innehåller de olika delar som ska utvecklas för att nå ett *funktionsmål* sett till en avgränsning i *tid* och *kostnad*.

PoC #1 – Bygggrätt.

PoC #3 – Möjligheternas rum 3D – ”Nybyggnadskarta”.

PoC #4 – Välj Kontrollansvarig.

PoC #5 – Automatisk DP-granskning från ansökan till ärende.

PoC #6 – Hämta fastighetsinformation till sandlådan.

PoC #7 – Hämta personuppgifter från Skatteverket.

PoC #8 – Komplettera ansökan (revidering).

PoC #12 – Information till myndigheter.

PoC #17 – Tekniskt samråd, visualisera samtliga beslutsunderlag.

PoC #18 – Verifiera tillgänglighet med hänvisning till VR i möjligheternas rum.

PoC #19 – Testa byggregler med hjälp av attribut från BIM-modell.

PoC #20 – Arkivering.

PoC #24 – Kontroll av BIM-attribut mot planbestämmelser.

PoC #25 – Byggnadshöjd.

PoC #26 – Visualisera om huset klarar planbestämmelser.

PoC #27 – Totalhöjd.

PoC #28 – Prickmark.

PoC #29 – Avstånd till gräns.

PoC #30 – Automatisk information i beslut om bygglov.

PoC #32 – Slutsamråd, visualisera samtliga beslutsunderlag.

PoC #36 – Välj Kontrollansvarig från nationell tjänst

PoC #37 – Guide med PBL ordförklaringar från nationell tjänst.

PoC #39 – Automatiserad leverans till SCB.

PoC #40 – Verifiera att bygget sker enligt kontrollplan.

PoC #41 – Nationellt modellbibliotek.

PoC #42 – Bygglövs kontroll enligt Leve-ransspecifikation för geodata-BIM.

PoC #46 – Min sida, mina och öppna data.

PoC #48 – Guide/checklista.

PoC #49 – Enhetligt och modelldrivet PoC-skript.

PoC #50 – Ett sammanhållet ärende.

PoC #51 – VR-modellbibliotek.

PoC #52 – Guide/checklista.

Prototyp – En förlaga eller testmodell som används vid utvecklingen av en produkt och är till för att underlätta kommunikation och visualisering av idéer. Den behöver varken fungera eller vara skalenlig.

Prime Arch – Den arkitekturstandard som använts för modellering inom FJL. Helt kompatibelt med SKL/Ineras arkitekturramverk.

Prickmark – Mark som inte får förses med byggnad inom ett egenskapsområde. Term inom lov och byggprocessen.

RA – Riksarkivet.

REST API – Ett sätt på vilket man bygger ett API som baseras på de funktioner som finns i HTTP (Hyper Text Transfer Protocol). Tanken är att utnyttja så mycket som möjligt med HTTP istället för att hitta nya sätt att hantera överföringen på.

SCB – Statistiska centralbyrån.

Scrum – Kan liknas vid en anslagstavla där föreslagna aktiviteter och resultat presenteras.

SIS – Svenska institutet för standarder.

SKV – Skatteverket.

Sparx – Enterprise Architect, programvara för att rita och administrera modeller för FJL.

Sprint – Koncepttest. Inom FJL har begreppet använts där en sprint implementeras fristående från PoC, ar och syftar till en arbetsmetodik, där arbetet är begränsat till fyra dagar och där ett antal personer med kompetens kopplat till området, både sakligt och tekniskt,

Morgan Karlsson

arbetar tillsammans för att ta fram ett, i FJL:s fall, visuellt gränssnitt. Detta gränssnitt fylls med fiktivt innehåll som sedan testas på en målgrupp.

Sprint #1 – Tredje vägen in – prototyp.

Sprint #2 – Handläggarperspektiv – prototyp.

Triple Helix – Samverkan mellan samhälle, akademi och näringsliv.

Testbädd – en plattform eller miljö för utveckling av prototyper.

TK 533 – SIS arbete för att ta fram en standard kring byggnadsinformation.

UML – Unified Modeling Language är ett objektorienterat generellt dataspråk för modellering av alla typer av system.

UN-Stat – United Nations Statistics.

Utmaningsdriven innovation, UDI – Ett av uppdragen Vinnova arbetar med., Utmaningsdriven innovation lyfts fram för att man anser att ”innovation och samverkan är viktigare än någonsin och nödvändigt för att uppnå ett hållbart samhälle”. Projekten som kan stödjas ska bygga på samverkan och de ska långsiktigt arbeta mot att lösa olika samhällsutmaningar. Får jag lov? är ett sådant projekt inom steg 2 nedan.

Vinnovas vision är att programmet Utmaningsdriven innovation och dess projekt ska bli ett kraftfullt verktyg för att utveckla nya hållbara lösningar med internationell lyskraft som möter utmaningar som identifierats inom ramen för Agenda 2030. Genom att göra det utgör programmet en viktig och unik komponent i den svenska tillväxt- och innovationsmotorn.

Inom programmet kan projekt få finansiering i tre steg: initiering, samverkansprojekt och implementering. För att projekten ska kunna arbeta långsiktigt med att lösa de komplexa samhällsutmaningarna beviljas större summor i steg 2 och 3.

Steg 1 ligger fokus på att utveckla en idé om innovation samt planera för hur den ska tas fram och komma till användning. I detta finns även krav på att genomföra en behovsanalys och att söka samverka med fler aktörer.

Steg 2 fördjupas samverkan mellan aktörerna, och här börjar man utveckla och testa innovativa lösningar. I det andra steget kan projekt söka maximalt 10 miljoner kronor.

Steg 3 handlar om att testa och införa resultatet/resultaten i större skala och i verkligheten. I arbetet ingår även att lägga grunden för hur affärsmodellen ser ut och hur spridning och uppskalning ska ske för nyttiggörande. I det tredje och sista steget kan projekt söka maximalt 20 miljoner kronor.

Vennidiagram – Illustration som används i mängdlära för att visa på det matematiska eller logiska sambandet mellan klasser eller mängder.

Vinnova – Verket för innovationssystem, en myndighet som driver regeringsuppdrag som på olika sätt ska stödja svenska intressen. Den största bidragsgivaren i projektet.

XML – Extensible Markup Language är ett universellt och utbyggbart datasidbeskrivningsspråk vilket innehåller taggar/koder/element som inte syns när en webbsida visas på en skärm.

ÄHS – Ärendehanteringssystem, verksamhetssystem som främst används för att administrera ärenden. ●

Länkar till fördjupningar

Projektet Får jag lov har en omfattande dokumentation som tagits fram inom en rad olika plattformar. Denna rapport beskriver övergripande projektet och dess resultat. En betydligt mer omfattande dokumentation finns digitalt på nedanstående länk.

Där finns för det första detta dokument, som kan komma att uppdateras. Vidare finns där underlänkar till samtliga PoC:ar som genomgått en slutgiltig dokumentation, inklusive den PoC-generator som tagits fram för att erhålla detta resultat.

I länken finns även underlänkar till genomförda sprintar där användargränssnitt har tagits fram och testats mot olika målgrupper.

Där finns dessutom länkar till genomförd omvärldsbevakning. Det är olika former av listor, såsom ett inledande standardiseringsarbete, men också checklistor.

Det kanske mest spännande är de två länkarna dels till projektets uppbyggda nationella modelldatabas och dels, på motsvarande sätt, till Boverkets dito som kan ses som en spinoff från projektet. ●

Länk till bilagor

<https://www.boverket.se/FJL>

Länk till arbetsmaterial

<https://utsidan.boverket.se/sites/FJL/Delade%20dokument/Slutrapportering%20steg%202?csf=1&e=SZN9eT>

Länk till denna publikation

<https://www.boverket.se/sv/samhallsplanering/digitalisering/lovbyggillsyn/far-jag-lov/>

Observera att vissa länkar i rapporten är så pass långa att de innehåller bindestreck vid radbrytning vilket kan medföra problem i vissa webbläsare. Om problem uppstår ta bort bindestreck som återfinns vid radbrytning.

Karlskrona i augusti 2019

Drivande personer i projektledning, AP-ledare samt styrgrupp:

Peter Albinson, Ulrika Artursson Wissa, Mårten Dunér, Petronella Enström, Yvonne Fredriksson, Lena Karlsson, Marie Karmehed, Malin Klintborg, Maria Koistinen Hellborg, Felix Krause, Johan Lingebrant, Alexander Linné, Mats Löfgren, Eva Nilsson, Trine Nykjär Strunck, Fredrik Olsson, Carl-Magnus Oredsson, Ingegerd Persson, Dag Sjöholm, Fabian Ståhl, Mats Porsklev, Birgitta Rydén, Maria Rydqvist, Erik Wittmann samt Rickard Åkerlund. Alla inom olika befattningar inom myndigheter, näringsliv, akademier och organisationer.

Innovation enligt FJL

Innovation kommer av latinets innovare, som betyder ”att förnya”, och kan stå för hur idéer, beteenden och tillvägagångssätt kommer in i ett samhälle för att sedan etableras. Innovationen är då resultatet av ett kreativt tänkande genom en utvecklingsprocess som oftast sker inom ett väl avgränsat område.

Radikala innovationer som mer ska ses som systemförändrande, såsom tekniskskiften i stort eller digitalisering mer specifikt, kan få följdverkningar inom ett större antal områden och förändrar där efter spelreglerna för all framtid. För att ett genomslag ska ske krävs, inte sällan, strukturförändringar inom ett antal områden eller till och med lagförändringar, vilket i båda fallen kan stöta på motstånd av etablerade institutioner.

Förändring kräver mod eftersom den tidvis behöver slå sönder både etablerade och fungerande lösningar till förmån för det nya. Resultaten kan då handla om att agera mer resurssnålt, mer hållbart och säkrare för inblandande parter. Motstånd till förändringar beror inte sällan på bekvämlighet och rädslor, ofta i form av att man är rädd att mista sitt inflytande vilket i sin tur kan leda till minskade intäkter. På motsvarande sätt drivs innovationen mot en marknad genom ett arbete där relationen mellan begreppen tid–effekt–kostnad som, på något sätt, optimeras. Det sker både för att innovationen ska komma ut på marknaden men också för att den sedan kunna vara kvar på marknaden.

Den kreativa människan

Innovationsteori brukar utgå från två flöden. Det ena är kopplat till en personell, kreativ utveckling och det andra till ett systemtänkande. I det första fallet återfinns forskningen inom spridda discipliner med betoning på humaniora men även ekonomi, och i det senare fallet i olika former av omvänd struktur där tid exempelvis tiden anges som den viktiga parametern. I båda fallen finns en mängd teoribildningar kring innovationsprocessen, hur den fungerar och hur den kan stödjas.

Implikationen för att vara, eller bli, innovativ är en delmängd av att skapa värden för en ny tanke. Vad som får en person, eller ett team, att dels kunna identifiera ett problem, hitta en fungerande lösning samt få ett genomslag för den ses ofta som prioriterat utifrån ett tillväxtperspektiv. Det finns ett otal modeller och metoder för att genomföra detta, men när innovationer diskuteras hos innovatörer, visar sig de flesta idéer uppkomma ur spontana och slumpmässiga flöden. Det hela sker ofta i någon form av autodidaktik och går därmed mycket på både känsla och impuls. Detta är något som

motsäger många av metoderna – samtidigt ska sägas att många metoder hjälper till att ge triggers (eller ger hjälpmedel) för att lite enklare, lite säkrare kunna blir innovativ inom ett område.

Samtidigt visar omvärlden på att ju mer komplex en frågeställning är, desto bredare erfarenheter behöver flyttas in för att man säkrare ska nå ett fungerande slutresultat. Arbetet kan då identifieras som ett arbete som sker inom begreppsområdet systeminnovation. Det kan liknas vid att en orkesters olika bandmedlemmar var för sig kan spela på sina instrument men tillsammans kan man genomföra betydligt mer komplexa uppdrag. På samma sätt kan personer från olika vetenskapliga områden eller från olika förvaltningar tillsammans enklare lösa ett komplext problem.

Begreppet kreativitet brukar härledas till problemlösning och utgår antingen från intuitivitet eller ett metodiskt arbete. I båda fallen behövs någon form av information eller kunskap för att man ska kunna gå vidare. Forskning har försökt hitta dels det som gör personer kreativa, dels understödjande metoder för att vi ska bli kreativa och innovativa. Dellas

och Gaier skrev 1970 en lista som pekade på personliga egenskaper man återfann hos personer som ansågs kreativa. Några av dessa kan upplevas stå mot varandra men pekar samtidigt på en mer generell, och samtidigt komplex, bild av den kreativa människan. En kreativ person har ofta några av följande egenskaper:

- oberoende av attityder och socialt sammanhang
- dominans
- inåtvändhet
- öppenhet för stimuli
- brett intresse
- självacceptans
- intuitivitet
- flexibilitet
- social trygghet
- antisocial attityd
- oro för sociala normer.

Denna listning bygger på den enskilda personens arbete med att finna nya lösningar på ett problem och ses som viktiga för att tänka nytt. Genomgående för detta är två infallsvinklar: att tänka helt nytt eller göra en förbättring av en etablerad idé.

Barron och Harrington lyfte ett tiotal är senare (1981) fram en liknande lista som grundkrav för en kreativ person där vissa av begreppen kommer tillbaka. I båda listorna återfinns en underton av ett starkt ego, som dock är öppet för att ta in intryck utifrån.

- brett intresse
- stor energi
- undvikande av etablerade regelverk
- självständighet
- kunnighet
- självförtroende
- estetiska egenskaper och/eller förmågor
- lösa stridigheter
- kritiskt förhållningssätt till andras och egna idéer.

En tendensiell och parallell förändring i dessa två listor, vilka sedan utvecklats vidare av andra, är att ett antal branscher mer aktivt började arbeta med att metodiskt skapa system för innovation på olika sätt. Reklambranschen tog dels fram yrkesroller och utvecklade kompletterande arbetsteam för att vidareutveckla idéer. Ett antal branscher utvecklade

samtidigt system för att systematiskt både utveckla och förädla misslyckanden till andra branscher, eller segment av branschen, som dessa kunde få nytta av. Ibland för det egna företaget och i värsta falls som icke värdefulla idéer men också som något mer färdigutvecklat. Idéerna blev i sig en handelsvara och att använda den innovativa processen blev i sin tur en handelsvara (en tjänst).

Idén med att utveckla olika roller för kreativa personer inom ett antal olika branscher gjorde också att man slapp fenomenet att personer som själva ansåg sig kreativa inom en domän kunde "tappa" förmågan tillsammans med andra kreativa personer. Den innovativa branschen där exempelvis reklambranschen ingick påbörjade resa som i sin tur fragmentering började resultera i ett antal olika yrkesområden.

Ett sätt att hantera fenomenet att personer eller organisationer vidmakthöll idéer som övriga parter inte tyckte höll måttet var, och är, ett kontinuerligt problem. Det är något som erfarenhetsmässigt inte säl-lan händer när man sätter samman team, kanske med samma sakkunskap men från

Scandinavia/Fredrik Schlyter

olika organisationer, för att lösa snabbt uppkomna problem. En lösning på detta var då att tillföra processledare vars uppgift inte är att vara sakkunnig utan istället inriktad på effekter i slutet av processen. Processledarna blev då mer något av en spelledare i ett rollspel.

Möjliga spår

Några mer eller mindre starka spår kan ses gällande att utveckla olika sakfrågor oavsett branschtillhörighet. Dels finns de spår som åstadkoms av de hängivna som inte räds problem och motstånd (Arnheim 1966) och där arbetet nästan kan kallas sekteristiskt. Dels en allt större tro på att mäta sig till innovation genom exempelvis benchmarking. I praktiken inte sällan kan bero på de allt större möjligheterna att faktiskt kunna jämföra sig med andra branscher, med andra former av problemlösningar, och jämföra utvecklingsmönster. Och dels finna också ett spår med de som har stor tilltro till att det är i mötet mellan enskilda individer de nya tankarna föds.

För att stödja samtliga dessa former etableras utvecklingsavdelningar inom framför allt större verksamheter. Först inom akademien, sedan inom näringslivet men också inom det militära. Kommuner, regioner, myndigheter och universitet inrättar parallellt olika former av stöd för att hjälpa till i utvecklingen. Men de får periodvis stark kritik för att endast vilja stödja tankar inom redan väl definierade områden.

Det innebär i praktiken ett motstånd mot nytänkande och ett försvar för att förbli protektionistisk för redan etablerade områden.

En medvetenhet fanns kring denna form av protektionism redan på 1950-talet när Sovjetunionen sände upp sin Sputnik i omloppsbanan runt jorden. Akademien, i väst, insåg att den i grunden utbildade sina studenter i att använda etablerad kunskap i etablerade områden och inte använde kunskapen till att utveckla något helt nytt. Den tillämpade forskningen, i motsats till grundforskning, fanns självklart som fenomen men skiljelinjen mot grundforskningen var inte lika uttalad som den är idag och inte heller lika etablerad inom institut och andra former av verksamhet.

Under sjuttioalet påbörjades forskning om kreativa modeller, och Treffinger och Gowan lyfte exempelvis fram ett femtiotal verktyg anpassade för olika former av utvecklingsfrågor. Vi känner igen en stor mängd och kan, bara när det gäller att arbeta inom en kreativ fas, lyfta fram exempelvis:

- branstorming
- mindmaps
- fishbone
- agility.

Till detta kom metoder för att etablera en gemensam kunskapsgrund att stå på och som särskildes mot en gemensam informationsmängd. Distinktionen låg i att först när informationen omvandlats till kunskap kunde deltagarna påbörja ett kreativt arbete. Genom att visualisera informationen blev det enklare att arbeta vidare. Exempel på verktyg inom detta är:

- SWOT
- benchmark
- radar eller spindeldiagram
- flödesschema.

Dessa metoder utvecklades i samband med att man såg att utveckling kunde ske på olika sätt. Austin beskrev exempelvis 1978 att man genom tur, eller slump, kunde göra en upptäckt och att denna kunde ske genom:

- ren tur eller som en chansning (accidental creativity)
- ödets lyckokast när man arbetar intensivt inom ett område
- att man har ett högt kunnande och därigenom närmar sig en lösning
- skapad tur, vilket i Austins fall handlar om att man genom hårt och medvetet arbete samt kunnande bygger ett fundament för att ta fram en ny lösning.

Katalysatoriska moment, för en enskild person, i en innovativ process sågs från flera håll komma från att man såg något som helt nytt (Morgan 1953), att det kändes relevant och man upplevde lösningen som värdefull (Bruner 1962).

Drygt tjugo år senare skrev Csikszentmihali (1975) ett inlägg om hur forskare, genom att hamna i flow, faktiskt kunde finna tillfredsställelse i att utveckla mycket effektiva och dödliga vapen. Begreppet flow placerades inom psykologin och förklarades som ett medvetandetilstånd som inträffar när en individ blir helt uppslukad av en aktivitet och då går bortom sin reflekterande självmedvetenhet samtidigt som den får en djup känsla av kontroll. Det är ett läge där både tid och rum försvinner och arbetet i sig blir så lustfyllt att det blir viktigare än effekterna.

Ett sätt att hamna i detta läge kunde vara att följa Guilofords (1950) tankar kring konvergent och divergerande

Scandinav/Kentaroo Tryman

tänkande. Där handlar ”konvergent” om att man tillför etablerad kunskap till ett känt problem och därigenom hittar den mest fungerande lösningen och då mer trillar över unika lösningar på sitt problem. Ett exempel på detta är TRIZ (Genrich Altshuller) som växte fram som system i forna Warszawapakten som ett sätt för att komma ifatt västvärldens tekniska lösningar. I grunden är det en teori för innovativ problemlösning och ska ses som ett systematiserat sätt att visa på exakta lösningar på tekniska problem istället för kompromisser. I det numera digitala verktyget finns bland annat en sammanställning av samtliga fysikaliska och kemiska effekter som man känner till. Typiskt, och spännande, för metoden är att den bidrar till lösningar på motstridiga önskemål.

När det gäller ett divergerande tänkande så handlar det om att plocka bort de givna svaren för att hitta det nya. Vilka delar är oförenliga och hör inte ihop? Hur kan man få vatten och olja att bli till en vätska?

Perkins (1981) menade att det fanns en allt tydligare bild av hur kreativa team kunde kännas igen, och det var att det fanns gemensamma frågor kring att:

- skapa ordning i kaos
- ställa oväntade frågor och tåla kritik
- vara vidsynt
- ha riskvilja

- vara öppen för det nya
- känna sig utmanad.

Listan skiljer sig en hel del mot listorna tidigare i detta avsnitt som pekar på individen. Kravet på ett kreativt team är annorlunda än vad det är för en unik individ. Det finns idag ett antal verktyg som hjälper till med kreativa och innovativa processer. De resultat som ges vid arbete med dessa är att möjligheten till att prova, simulera det man inte är tillåten att

Information	Uppfattning, minnas, lärande etc.	Intresse, nyfikenhet
Inkubation	Konvergent tänkande. Förutsättning: motivation, problemlösning	Beslutsamhet, fascination
Upplysning	Divergent tänkande. Ovanstående förutsättningar samt öppenhet, tolerans tvetydighet, riskbenägen	Spänning
Verifiering	Utvärdering: Ovan förutsättningar samt... kunskap om området, kännedom om normer och värderingar	Tillfredsställelse, stolthet
Kommunikation	Utveckla resultat baserat på externa experter och ovanstående punkter och förutsättningar samt skicklighet gällande text, form och kommunikation, riskera att bli utskrättad	Förväntan
Godkännande	Samhällsbedömning. Kriterier: effektivitet, relevans	Hopp
		Upprymdhet

prova i team, gör att användare kan testa fler variabler.

När det gäller den innovativa processen på ett mer personligt plan så är det en sak att berätta om sitt sätt att vara innovativ och ofta ett helt annat sätt att uppleva det. Vi har nämnt begreppet flow där vi hamnar i ett stadium där vi blir öppna och transparenta för att tänka nytt. Cropley (1997) försökte visualisera den innovativa kedjan i en tabell (nedan) där den vänstra kolumnen visar på de steg som sker från ett informationsläge (där vi inhämtar kunskap om ett område) till ett

slutgiltigt godkännande (där idén har nått någon form av marknad). Den vänstra kolumnen visar också på hur interaktion sker med det omgivande samhället och detta kan ställas mot kolumnen i mitten där vi är operativt verksamma. I ett tidigt skede närmar det sig ett konvergent tänkande som senare går över till ett divergent. Gällande den personliga upplevelsen, som visas i den högra kolumnen, visar Cropley på ett mer individuellt plan var man befinner sig när man är delaktig i en innovativ process.

Genom att ta ett steg bakåt kan vi, som betraktare av tabell till vänster se att det i den vänstra kolumnen finns mer mätbara värden än i den högra kolumnen. Samtidigt värdesätter vi, som personer, mer punkterna till höger som är mer känslomässiga och som inte sällan är mer styrande vid ett skarpt beslutsfattande.

Värdekedjor

Får jag lov-projektet har redan från start utgått från att vi ska ha en medvetenhet om värdekedjan i lov- och byggprocessen. Det är något som resultaten avspeglar då de stafett-pinnar vi arbetat fram både är tydliga och enkla att ta över. Dock är värdekedjan begränsad till just lov- och byggprocessen vilket gör att den har svårt att se in mot andra sakområden. Porter (1985) lyfte vikten av att dela upp de aktiviteter som skapar värden i främst två former av aktiviteter: primära och stödjande. De primära aktiviteterna hör till det fysiska flödet såsom logistik, produktion och service. Exempel

Johnr Images/Anna Johnsson

på stödjande aktiviteter är i sin tur ledarskap, administration, resurser, forskning och utveckling. Till detta har även, under senare år, en allt tydligare bild visat hur olika värdekedjor dels hålls samman av varandra inom kompletterande verksamheter, dels hur allt viktigare det blir att se till nya former av kopplingar mellan helt olika värdekedjor. Värdekedjor som i en tidigare ekonomi inte hängde ihop alls.

Exempel på detta är hur personer inom ett etablerat område redan från dag ett i ett projekt har ett stort branschkunskande, och att verksamheter som närmar sig detta område inledningsvis kan ha svårt för att förstå. Digitaliseringen kan ses som ett sådant fenomen när det närmar sig andra områden/branscher. De branscher som kommit längst idag gällande effektivisering (genom digitaliseringen) är de som lyckats omvandla etablerade system till samtida system, som på ett nydanande och modigt sätt tagit till sig möjligheterna inom de krockande områdena. För att nå detta bildas ofta helt nya nätverk, och incitamenten för att vara kvar i det förgångna kan då snabbt försvinna. Men digitaliseringen kan också peka på att tidigare sätt att lösa problem var bättre. Det är inte alltid så att det nya är det bästa.

Digitaliseringen inom byggsektorn går snabbt inom avgränsade ämnesområden,

men övergripande, och jämförbart med andra länder, går utvecklingen inte så snabbt enligt samstämmiga uppgifter.

Normalt brukar inte trendsiften ske snabbt om det finns starka krafter som vinner på att ett nuläge bibehålls. Ett exempel gäller digitaliseringen av de svenska myndigheterna.

I en OECD-rapport (2019) framförs att det i Sverige diskuteras många initiativ men att det inte ges mandat till genomförande. I samma rapport framgår det att inte sällan händer, att när väl ett mandat ges så känner inte genomförande myndighet/person till att uppdraget har givits. I samtliga fall innebär det att även om vilja finns så finns inte kraften att vare sig inleda en förändring, driva den eller genomföra ett slutförande.

Värdet av en innovation

Ett tidigt exempel på hur en innovation, eller en idé, kräver ett större tänkande för att få genomslag är glödlampan. Edison anses av de flesta vara uppfinnaren, vilket han inte var. Däremot var han den som visade nyttan av glödljuset genom att bjuda in allmänheten på nyåret 1879 för att se hur natten blev till dag runt en gård. Parallellt med detta visade han upp hela värdekedjan från hur den elproducerande kraftstationen skulle byggas till hur kablar och trådar skulle dras, och

han visade hur enkelt det skulle bli för användaren som i sin tur slapp den öppna elden, stearinet, oljan eller gasen som ljuskälla i hemmet till förmån för något enkelt och rent.

En innovation är faktiskt ingen innovation om den inte når en marknad. För att göra detta krävs självklart idén men också en färdig produkt eller tjänst som någon kan börja använda. Inom programvaruutveckling, som tyvärr kanske kan ses som en av de branscher där en mycket stor del av utlovade och färdiga effekter aldrig har nått fram, så har en mängd verktyg tagits fram. Ett exempel är den medvetna process som började utvecklas under nittioalet inom den amerikanska armén, vilken då var världens största inköpare av mjukvara.

Resultatet blev fem steg som vart och ett fick tydliga avgränsningar kring vad man skulle fokusera kring. I ett senare skede, inom svensk programvaruindustri, kom ett sjätte steg till i vilket man aktivt sökte omvärldens implikationer på existerande och nya processer. Det här består stegen i:

1. Idé – en idé eller uppdrag förankras.
2. Planering – fokus ligger på att hushålla på resurser, tid och optimera effekter.
3. Genomförande – handlar om att implementera ovanstående punkter i projekt och processer.

Franz Feldmanis

4. Mäta – man jämför önskade och faktiska effekter.
5. Förbättring – fokus ligger på att analysera erfarenheter och utveckla vidare processer.
6. Söka – man identifierar omvärldsfaktorer.

Var och en av ovanstående punkt ska ses som att den leder vidare till nästkommande punkt men även omvänt tillbaka till (i de flesta fall) tidigare. Metoden ger, när den genomförs väl och på samtliga nivåer, en tydlighet i att den arbetar med både risker och föränderliga värden. Med möjligheter, osäkerheter och, om man så vill, med statistiska mål. Väl genomförd minskar den en genomsnittligt projektkostnad med mer än 29 trettiondelar samt ger mer än en halvering av utvecklingstiden, till en bråkdel av antalet fel (buggar) i programkoden.

Att vara innovativ inom ett hårt hållet ramverk visar sig kunna fungera mycket bra om rätt regelbok sätts in i systemet. Den medicinska världen har, liksom filmbranschen, utvecklat system som är anpassade för sin respektive marknad.

Branschernas metoder

Incubatorer och laboratorier. Processägare och projektledare. Vetenskapliga metoder eller att bara gå på känsla.

Som antytts på olika sätt tidigare är den innovativa grenen av industri, akademi och samhälle ännu i sin linda, och det är fortfarande svårt att hitta relevanta metoder och än svårare att aktivt sätta samman team som utifrån en metod ska vara innovativ.

Inte sällan brukar man utgå från ett antal frågeställningar när man ska arbeta med styrd innovation (eller riktad forskning). Är det en förbättring som ska genomföras eller är det något helt nytt? Är det inom område x eller y? Närmar vi oss en tjänst eller en produkt? Dessutom uppstår frågor om huruvida det finns tankar kring en förväntad effekt (vad man vill nå) – tid (hur mycket som finns till förfogande/när det verkligen behövs en fungerande prototyp) – samt resurser ekonomiska resurser som hjälper till i utvecklingen och som också styr möjligheterna för hur nytänkande och riskbenägna vi kan vara. Till detta kommer ansvarsfrågor och mandat kring hur fritt den arbetande gruppen kan arbeta samt hur modiga/fritänkande personerna i sig själva faktiskt är.

Något som sällan tas upp är gruppens personliga sammansättning. Det räcker inte med att orkestern har rätt instrument i ensemblen för att de ska kunna spela en sonata. De behöver även kunna spela noter, förstå harmonier och dessutom

respektera de övriga i orkestern för att slutresultatet ska bli bra. Att man dessutom ska komma överens om vad man ska spela är en helt annan sak.

Får jag lovs metoder

Får jag lov-projektet anammade ett antal verktyg som normalt används i mjukvaruutveckling. Fördelen med detta är att metoderna är väl anpassade för de felkällor som ofta finns kring utveckling inom det digitala området, och då specifikt i programvaruutveckling. Nackdelen är att de är, mer eller mindre, optimerade för just detta område och har inbyggda trösklar för att synliggöra lösningsförslag från andra områden.

Wittgenstein beskrev 1921 att det man icke kan tala om, därom måste man tåga. Det handlar i vårt fall dels om att där projektet inte har mandat att komma med lösningar (idag) där är effekterna svåra att verka för, och dels om att de verktyg som man använder, eller väljer att inte använda, styr innovationen åt ett visst håll. På motsvarande sätt finns teser om att man endast kan vara kreativ inom ett område där det finns en reell kunskap. Finns inte erfarenheten eller möjligheten till tanken kan lösningen inte belysas.

Inom FJL har betoningen legat på lov- och byggprocessen. En fokusering betyder samtidigt att en exkludering sker,

Maartje van Caspel/Stock

vilket kan göra att lösningsförslag från andra liknande processer inte finns med i medvetandet. Det kan vara rent branschmässiga implikationer men även erfarenheter kring hur lagar och förordningar tolkas, alternativt hur omvärldens trender och hotbilder både tvingar fram, alternativt bromsar upp, någon form av möjlig utveckling.

Ett antal hackaton (1999) genomfördes, vilket ursprungligen betyder att ett antal programmerare träffas för att programmera och inspireras av varandras färdigheter i att skriva kod. Arbetet sker under mycket fria former och under en begränsad tidsperiod, inte sällan 24 timmar. En variant av hackatons finns också, där man mer målmedvetet utvecklar eller förbättrar idéer. Det sistnämnda var fokus på de hackatons som drevs inom projektets ram.

Agil systemutveckling (2001) är ett samlingsnamn för systemutvecklingsmetoder som används vid programvaruutveckling. Ursprunget är misslyckade utvecklingsprojekt inom it, vilka inte sällan led av alltför byråkratiserande dokumentation med detaljerade kravspecifikationer och omfattande kontakt istället för att ha fokus på resultat baserade på

mjukvaruutvecklingens livscykel. Den kom till som en pendang mot den så kallade vattenfallsmetoden som, när man inte har tillräcklig tid för utvärdering/ekonomi, kunde börja peka mot helt felaktiga slutsatser vilka också kräver stora resurser att omvärdera. Att arbeta inom digitala processer innebär i mångt och mycket att man behöver vara mycket öppen för en stor parallell utveckling. Därför togs följande hållpunkter fram för ett agilt arbete:

- Individier och interaktioner framför processer och verktyg.
- Fungerande programvara framför omfattande dokumentation.
- Kundsamarbete framför kontraktsförhandling.
- Anpassning till förändring framför att följa en plan.

Det hela kan ses som en förenklad variant av den modell som NASA utvecklade för sitt rymdprogram. Där fick inget gå fel någonstans inom hela processen med att ta fram helt nya produkter eftersom dessa sällan eller aldrig skulle kunna lagas när väl, exempelvis, en raket skjutits iväg mot månen.

Till detta kompletterade FJL sitt arbete med hjälp av scrum (1994) som i sig är ett ramverk för att utveckla, tillhandahålla och underhålla komplexa produkter. Det har fokus på att hantera mjukvaruprojektet och är formulerat av Jeff Sutherland och Ken Schwaber. Konceptet bygger till stor del på att man arbetar i tvärfunktionella team för att göra klart produkten. Genom utveckling har de kommit att mer fokusera på stafettlikande processer där tydliga avlämningar ska ske mellan en fas och en annan. Fokus är hela tiden affärsnytta.

En så kallad sprint är en del av scrum och varar normalt mellan tre och trettio dagar. Den inleds med en planeringssession och följs av ett antal tydliga cykler (inte sällan kallade dagliga scrums) med avslutande granskningar av det utlovade resultatet. Som sista punkt i en sprint äger ofta en förbättringsaktivitet (eller utvärderingsmöte) rum och går då under namnet sprint retrospektiv. Inom FJL har man använt sig av, som längst, sprintar under fyra dagar.

En PoC, eller en Proof of Concept, är den arbetshäst som FJL operativt har använt sig av. Den är en realisering av en idé, begrepp eller teori och har en

Stefan Isaksson / Scandina

praktisk potential att fungera när den, förhoppningsvis, bevisar att konceptet faktiskt fungerar, alternativt behöver utvecklas vidare. Rent terminologiskt har FJL valt att använda begreppet PoC för i princip all mjukvaruutveckling. Begreppet sprint har använts i två fall där användargränssnitt har varit i fokus.

Retrospektiv i sin tur är en viktig del inom de agila utvecklingsmetoderna och används för att förbättra projektet genom att reflektera över vad som gått bra eller dåligt i tidigare arbete. Det är här som de inblandade kan dela med sig om vad som kan förbättras och vad som fungerar bra. Förslag till förbättringar tas då vidare till nästa sprint.

Fördelen med de fyra verktyg som vi nämnt ovan, är att de alla handlar om att få ordning i projekt där kontinuerliga förändringar sker i gällande funktion när exempelvis någon aktör kommer på att det finns bättre sätt att lösa ett problem eller att en ny teknik plötsligt kan användas. Traditionella utvecklingsmetoder bygger oftast på att tydliga mål anges inkluderande funktionskrav för att sedan lösas, men i de verktyg vi presenterar här är man mer öppen för kontinuerliga ändringar som skapar någon form av oreda i projekten.

Inom FJL har vi bjudit in hela värdekedjan av problemställare gällande lov- och byggprocessen. Att medvetet ha använt olika metoder ser mycket bra ut på pappret. I praktiken är det dock något annorlunda. Olika förutsättningar gällande vana, eller ovana, att jobba med innovativa processer. Olika agendor gällande att ge och ta emot information för senare vinning.

Effekter av ett innovationsprojekt är rent terminologiskt svåra att förutse då själva innovationen ofta formaliseras från någonting som tidigare inte funnits. Trots detta ställs i allmänhet stora krav på att innovationsprocesser, för att de ska få starta, ska ges mätbara mål inom en mängd områden. Förutsättningar är en sak att hantera, såsom att man ska ta hänsyn till exempelvis hållbarhetsfrågor, men både de kort- och långsiktiga effekterna är dels betydligt svårare att förutse och dels, och än svårare, att kunna värdera i ett första, andra eller tredje utvecklingssteg.

I arbetet med att se vilka resultat ett projektarbete som FJL har genomfört, behövs en terminologi för det som händer när en aktivitet väl genomförs.

Effekterna som uppträder kan delas

in i avsedda och oavsedda. I båda fallen kan effekterna sedan delas in i ytterligare kategorier: dels inom målområdet, dels utanför, det vill säga inom projektets definierade arbetsområde respektive utanför. Så länge som resultaten befinner sig inom målområdet och dessutom ger en positiv effekt, i detta fall kallad huvudeffekt, har man nått en givet mål.

Under denna nivå finns ytterligare termer: bieffekter, som inträffar utanför målområdet och är oförutsedda, samt nolleffekter, vilket innebär att insatsen inte gav någon konsekvens, alternativt att effekten skulle inträffat oavsett om en insats gjorts eller inte.

Begreppet perversa effekter härrör från en rakt motsatt effekt än den som man velat nå. Genom att vara medveten om detta är det lättare att följa upp men framför allt att stödja effekter som även hamnar utanför målområdet och som faktiskt kan ge mycket positiva resultat till projektet i sin helhet men som inte omnämns eller förs fram då resultaten inte stämmer överens med projektets finansiering.

När det gäller i vilket led en effekt får genomslag så handlar det om ifall det sker inom själva projektet eller om det

Franz Feldmanis

sker utanför eller om det sker inom ytterligare ett led.

De lösningar som tagits fram har haft fokus på visualisering av befintliga system vilka i sin tur utgår från de regelverk som finns idag. Om vi jämför det med hur musikbranschen omstöptes gällande strömmande musik, från att ha varit ett system där kunderna köpte en fysisk vara, så kan vi kanske se jämförelser. De strömmande systemen där informationen idag på olika sätt tvingas stanna upp, hämmar en effektivisering som också hämmar en visualisering kring vad som sker just nu.

Resultat ett: Samverkan

När det gäller inledande innovationsarbete brukar man, i ordnade förhållanden, bygga upp en medveten kunskapsbas. Inom FJL gjordes detta genom att personer rekryterades till de sex huvudsakliga parallella processerna som fanns från början, men på grund av deras möjligheter att närvara, kompetensnivåer och allmänt engagemang ändrades förutsättningarna under gång. I en framtida motsvarande process bör en van processledare med bakgrund inom omvärldsanalys och processledning kring innovativa processer vara med från början. FJL har lyckats nå högt uppställda mål och även passerat ett antal framtida mål redan under steg ett.

Att projektet lyckats involvera personer med hög specialistkompetens ska ses som en viktig bidragande orsak till lyckade slutresultat. Samtidigt har dessa personer, tidvis, varit uppbundna inom andra parallella processer vilket gjort att vissa frågeställningar inte har kunnat besvaras på det sätt som var tänkt från början. Att bygga upp reservsystem för detta är svårt, och en lösning som har tvingats fram var att använda sig av konsultativa insatser där specialister ger förslag på lösningar. Ett framtida alternativ är att använda sig av metoden ”lärande utvärdering” där externa personer/extern kompetens stödjer helheten eller delar av utvecklingen genom att vara rådgivande (inte bestämmande).

I dialog med personer som varit aktiva direkt i projektet inom respektive arbetspaket på workshoppar och vid olika andra mötestillfällen finns relativt givna återkopplingar då deltagarna kommer med sina unika bakgrunder och är vana vid att jobba på olika sätt och mot olika målgrupper. Ett antal olika former av genomförande kan skönjas; en del är mer fria, öppna möten där de medverkande får utgå från sin kunskapsnivå. Dessa möten har tidvis upplevts som hämmande då själva processen upplevts som problematisk, främst för att man har haft svårt att förstå helheten.

Genomgående har chefer haft olika befattningar och då företrädesvis med sakkunskap inom lov- och byggprocessen. En majoritet hade, innan projektet startade, ringa kunskaper om vad en digital transformation innebär och vad detta i teori och praktik innebar. Det gällde både det interna arbetet och visavi externa aktörer. I det sista fallet har det blivit allt tydligare för de medverkande att det är en betydligt mer komplex process då många olika aktörer, med ofta olika agendor, måste bli medaktörer i samma process.

Vidare visade den tidvis begränsade/skiftande kunskapen gällande vad som var/är möjligt med dagens teknik att projektet skulle kunna ha vunnit på att ha haft en längre uppstartsprocess där omvärldens erfarenheter haft ett större genomslag. Vi kunde exempelvis ha bedrivit en mer omfattande omvärldsbevakning med tillhörande analys redan under det första halvåret. Detta gick dock inte att genomföra då rekryteringen av denna person tvingades dra ut på tiden.

I avslutande dialoger har även framkommit att flera av de medverkande parterna ser andra parthers organisatoriska möjligheter som begränsande och rent av försvårande. Man ser relativt enkelt sin egen organisations möjlighet och genom den andras problematik. Att lyfta fram skillnaderna och visa på incitamenten för

Scandinav/Lena Örtisland

samverkan för en akademi, ett forskningsinstitut, ett mindre respektive stort företag samt en mindre respektive större myndighet, bör ses som viktiga delar i ett liknande arbete längre fram.

På motsvarande sätt har man inte lyft fram att det varit ett problem att de medverkande inte har en beslutande roll i sin respektive organisation. Detta har troligtvis att göra med att projektet i sig söker innovativa lösningar och inte efterfrågar strategiska beslut för en eventuell produktifiering.

Resultat två: Hermeneutik

Utifrån ett innovationsperspektiv har projektet fungerat som ett klassiskt skolboksexempel. Ett problem/en möjlighet har identifierats. Personer har, utifrån ett systeminnovationsperspektiv, bjudits in till dialog och samverkan och har samtidigt givits möjligheter till neutrala samtal som i sin tur givit möjlighet till att prova teser och idéer.

Projektet har startat en mängd olika processer som antingen bejakats eller negligerats till förmån för nya tankar i sann Popperiansk (1974) anda där han lyfter fram formeln $P1 \rightarrow TT \rightarrow EE \rightarrow P2$. Det visar på att all forskning och vetenskap börjar med ett problem = Problem 1 som i sin tur leder till formulandet av en tentativ teori (TT, eller

”hypotes”) – som testas vetenskapligt (Error Elimination) vilket i sin tur leder vidare till nya forskningsbara/vetenskapliga problem (P 2). Popper visar här på vetenskapens utveckling som en evolutionär process där man kom framåt genom att eliminera felaktigheter i teorin.

På samma sätt kan FJL:s innovativa arbetsmetodik förklaras, och den sällar sig samtidigt till kritiken på den induktiva synen på hur vetenskapliga teorier kommer till, som menar på att en teori uppstår på följande sätt, där man stokastisk arbetar mot ett slutmål:

- observation
- induktion
- hypotes.

I stället förslog Popper en mer hermeneutisk modell med vilken man aktivt söker en förståelse för en problemställning.

Delar som ingår är då:

- problem
- hypotes
- tester
- falsifieringar
- ny hypotes
- tester
- falsifieringar.

I praktiken närmar man sig med ovanstående modell den cirkulära agila metoden som FJL lutar sig mot eller, som Popper

snarare pekar mot, en spiral som då även driver en utveckling framåt. Den arbetsmetodik som sakta men säkert antogs inom FJL ska ses som understödjande för denna utveckling; det är en tillåtande dialogiserande process som tidvis haft både tid och möjlighet för reflektion. De parallella testbäddarna, de parallella frågeställningarna och även behovet av att gå in i parallella processer dels för att komma i mål, dels för att lämna över/hämta hem information till den egna processen, ska här ses som viktiga delar inom FJL-projektet.

På motsvarande sätt ska samverkan med andra initiativ ses som viktiga. Smart Built Environment och inspel från kommersiella aktörer som haft sakkunskap, alternativt också söker svar på liknande frågor, har också skapat en större förståelse för begreppsområdet i stort. Så har det varit både inom branschen i Sverige och internationellt. Tekniska lösningar har på motsvarande sätt diskuterats med liknande satsningar som rent innehållsmässigt ligger långt från lov- och byggprocesser men där tekniklösningarna rent erfarenhetsmässigt ger (mer) säkra lösningsförslag.

Vissa moment har genomförts koncentrerat och genom detta skapat en samhörighet mellan personer, vision och mål. Andra processer har etablerats och star-

Andreas Blomlöf

tats upp och drivits under lång tid, främst kopplat till frågor där det inte finns tydliga mandat såsom exempelvis normenklatur, standarder och juridik. Inom dessa, mer svårnavigerade områden, har den enskilda personens drivkraft varit extra viktig. Ett antal mycket ambitiösa processtarter har genomförts vilka kom olika långt i sina försök att nå fungerande resultat, men eftersom det omgivande samhället har ett större ”ägande” eller ansvar av frågan kunde dessa delar inte slutföras. Ett exempel på detta är frågor om standardisering. Förslag till förbättringar av detta handlar om att öppna upp för bredare dialog kring vem som i praktiken äger en fråga och vem som vinner på ett bredare genomslag. Alternativt kan man visa på konsekvensstegar gällande att inte utveckla en fråga vidare.

Ett problem som hör ihop med det vi skriver om ovan var att projektet blev av med sin kommunikator flera gånger och att tjänsten i slutändan inte tillsattes alls på grund av omständigheter som låg utanför projektet. Detta fick till följd att lättillgänglig information inte spred sig utanför gruppen av redan frälsta. Att ha möjlighet att ta fram lättillgänglig information för ett antal olika målgrupper ses här som en viktig lärdom för motsvarande projekt om man vill nå ett starkt genomslag.

Resultat tre: Nyttor

Högskolan i Dalarna genomförde studier på FJL-projektet där man bland annat

kom fram till att samverkan över digitala plattformar inte fungerade. Det var dock något som, när studien presenterades, de medverkande i projektet inte höll med om. Att träffas fysiskt i en avgränsad miljö under en viss tid leder visserligen till någon form av utveckling framåt på ett enklare sätt än om deltagarna sitter utspridda över Sverige. Men att praktiskt kunna genomföra möten återkommande med deltagare från närmare trettio parter i en mängd parallella processer gällande arbetspaket, sprintar och Proof of Concepts hade inte varit möjligt utan en distribuerad miljö. Speciellt om man eftersträvar högt förväntade resultat på en begränsad tid.

Just den distribuerade, digitala miljön, lyfte vissa personer fram samtidigt som den enda unika möjligheten till att faktiskt kunna ha varit med och bidragit med sina erfarenheter. Ett exempel på detta är det test som genomfördes under våren 2019 där man testade hela lov- och byggprocessflödet i FJL genom att först börja i Open ePlatform, därefter fortsätta arbeta i E-plan för att till slut återkomma till Open ePlatform och avsluta flödet där. Hela testet genomfördes från ett antal olika platser både i Sverige och i andra länder, och det både dokumenterades och övervakades från ett antal olika platser parallellt. Ett motsvarande test i en mer analog miljö och på en fysisk plats hade varit flera gånger dyrare och dessutom omöjligt att genomföra eftersom ansvariga personer inte skulle haft tid för både

resor och uppehåll och inte heller hade haft ekonomiska resurser för ett praktiskt genomförande.

Den digitala tekniken, när det gäller samverkan, ska varken överskattas eller underskattas. Det viktiga anses, av projektdeltagare, vara att den används så pass mycket att den blir en del av vardagen. De informella samtalen, som sker vid fysiska möten, är samtidigt ett mycket viktigt komplement. Om vi inledningsvis hade haft ett större fokus på detta hade vi kunnat starta upp processen något snabbare, men det var då ett bekymmer att få loss personer in till projektet.

Ett hinder som projektet sett är problemet med att få ansvariga myndigheter att faktiskt dels påbörja samtal, dels arbeta mot samma mål. Här är det ”affärsmodellerna” och ansvarsområdena samt mandat som anses ställa till problem. Frågor som ställs och måste besvaras är: Vem har ett operativt övergripande ansvar? Vem måste ta ansvar i sittande stund respektive kan få ett långsiktigt (förvaltande) ansvar? När svaren inte kommer tillbaka till projektet tvingar dessa ”icke-svar” fram ett limbo eller ett moment 22.

På motsvarande sätt uppkommer frågor om affärsmodeller. När projektet startades upp i steg två var denna fråga relativt undertryckt. I samband med dialog kring nyttan av en helt digitaliserad lov- och

Detalj från Buildilitys PoC där användaren från befintliga underlag digitaliserar och bygger ut sin bostad. Kontroll av BBR regler görs med visuella verktyg och automatisk generering av bygglov görs därefter.

Daniel Fernerström

byggprocess och, kopplat till denna, ansvar för förvaltning och sedan utveckling av en framtagen slutprodukt ser man att det finns både kostnader för drift och för relevant utveckling in i nya former av tekniker som kommer att komma inom en nära/eller mer avlägsen framtid.

Det som lyfts som mycket positivt är möjligheten att faktiskt ge förslag till en PoC samt möjligheten att faktiskt starta upp densamma. Den beslutsgång som utvecklats inom organisationen för att öppna upp, vara transparent och ha viljan att prova och stötta nya tankar, ses som mycket positiv. Skälet till att detta lyckats så pass bra ska inte först och främst framhållas som en organisatorisk framgång utan det handlar mer om att de personer som varit inom projektet varit mycket brinnande för sina, och andras, idéer. Man har här stöttat varandra till framgång.

Resultat: Oväntade effekter

Som redan nämnts så har digitaliseringen som verktyg varit extremt viktig för att kunna driva ett så pass komplicerat projekt som FJL har varit. Det har varit

svårt att hantera ett så stort projekt där många är utspridda över mycket stora geografiska fält och har stora variationer i hur mycket tid de har till förfogande. Projektet drivs inte bara av en projektledning utan varje parallellt arbetspaket har i sin tur en egen organisation. Den arbetsmodell som utvecklats är nu väl beprövad och fungerande, och erfarenheterna av detta arbete ses som viktiga att förvalta.

I dialog med de medverkande har vi lyft fram vikten av att personer inom olika myndigheter (och på olika nivåer) faktiskt aktivt pratar med varandra. Detta kan ses som självklart men att det inte sker i Sverige uttrycks i den OECD-rapport som nämns ovan. Projektet ser detta som en viktig del att ta lärdom ifrån och ta hänsyn till, och förhoppningsvis se detta som viktig del i ett fortsatt innovationsarbete för samtliga myndighetspartners.

Det som särskilt lyfts fram när det gäller att prata med varandra är de mandat som olika myndigheter faktiskt har men inte alltid använder gällande att visa på goda exempel. De skulle kunna bjuda in till övergripande, alternativt specifika, samtal kring olika frågeställningar samt genomföra fördjupade studier som kan ligga till grund för ett enklare samhälle i morgon.

Resultat: oro

I samtal med sakkunniga har vi hört en viss oro över att FJL och liknande projekt kan ta bort jobb för "vanliga" tjänstemän. Det är dock en oro som i allmänhet försvinner när man inser att det egna arbetet enklare kan harmoniseras med andra myndigheter/aktörer. Att man kan fördjupa sin tid i mer komplexa frågeställningar istället för det repetitiva osv. En delmängd i dialoger med handläggare har varit att man lyft upp frustration över att olika beslut kan tas med samma indata och då, inte sällan att besluten tas mer på känsla än på rena fakta. Man hoppas här att ett mer transparent (digitalt) system kan stödja en utveckling till en mer harmoniserad utveckling.

Att folk har försvunnit genom att de gått i pension, avslutat sin tjänst eller fått andra uppgifter har tidvis varit problematiskt för projektet. Vissa av dessa förändringar har varslats projektgruppen endast med några dagars framförhållning vilket har gjort att en relevant överlämning inte har kunnat genomföras. Samtidigt har detta medfört att för att lyckas har ansvariga inom FJL tidvis tvingats arbeta mer operativt organisationsöverskridande men också tvingats till att minska beslutsvägarna inom projektet i sig. Det har i praktiken lett fram till en mer transparent och bättre fungerande organisation.

Motfinanseringen, som i stort har varit 30 procent för hela projektet, har av vissa ansetts som för liten och då är det frågor som främst lyfts från akademi och forsk-

Hans Ekstrand

ning. Även om medfinansieringen här har varit ända upp till en nivå om 70 procent har medfinansieringen ansetts som för lite då man ser till riskerna att inte få med (en egen) medfinansiering som för stora. Incitamenten för olika parter är med andra ord väldigt olika. Vissa aktörer anser att alla former av bidrag är positiva eftersom det minskar deras FoU-kostnader medan andra ser det som mer problematiskt. En grupp som har det särskilt svårt gällande detta gäller små bolag med både en begränsad personalstyrka och begränsad omsättning. Frågan gäller då inte enbart medfinansieringen utan också att medel betalas ut i efterhand, eftersom man kan ha svårt att själv agera bank.

När det gäller ansvaret att leverera rätt resultat vid rätt tidpunkt så har detta fungerat olika för olika aktörer. Flera, främst inom näringslivet men också inom andra typer av organisationer, har påvisat problematiken med att man trots att man har haft en personalstyrka att tillgå när projektet etablerades. Detta har ändras under tid och tidvis har detta medfört problem vid planering. Ett annat problem är vissa har fråntagit sig sitt ansvar kring att bidra med kunskaper då man under projektets gång insett att de har unika erfarenheter som (möjliga) konkurrenter kan använda vid en exponering. Detta har ansetts som ett problem av flera aktörer vilket också har varit en återkommande dialog för projektet i stort.

Resultat: Viljan till högre mål

I parallella samtal vid utveckling av PoC:ar där fokus har legat på att faktiskt både testa och ge förslag på fungerande lösningar inom ett begränsat område, så har också ett antal mer övergripande samtal förts. Dessa kan sammanfattas med följande synpunkter gällande vad en digitalisering av lov- och byggprocessen kan leda till:

- Byggnadsnämnderna bör framgent kunna göra samma bedömningar oavsett i vilken avlandets 290 kommuner man befinner sig i.
- Man måste ta fram FGS:er som gör det framtida samarbetet enklare.
- Man kan friställa tid för ansvariga tjänstemän till att få en mer rådgivande funktion istället för en bevakande funktion.
- Finns stort behov av att stötta de mindre kommunerna till att kunna ta fram fungerande lösningar för tjänstemän som ofta jobbar med många andra frågor på sitt skrivbord.
- Personer på hög myndighetsnivå bör visa rakt på sak vad som gäller. I praktiken innebär det att handläggarna då får hjälp med att vara tydligare i sin myndighetsutövning.
- Det hade varit bra om resultaten varit enklare att ta till sig så att alla deltagare kunde omvandla resultaten till fortsatt nytta.

- FJL är ett mycket stort projekt – det skulle kunna ha varit något mindre för att kunna hanteras på ett enklare sätt.
- Vi har arbetat som ett innovationsprojekt – slutresultatet har inte varit satt från början – vilket är viktigt att komma ihåg då det inte ställer samma krav på en exakt slutleverans

Ledningssystem för innovation

Parallellt med FJL:s arbete har, efter tio års arbete, och under sensommaren 2019 publicerades *ledningssystemet för innovation, ISO 56002*. Vägledningen kan användas som en checklista för att få igång ett systematiskt innovationsarbete i företag och organisationer. Fördjupningar finns här inom ledarskap, kultur, processer, mätetal, användarinsikter, metoder och verktyg, roller och ansvar, resurser och så vidare som tillsammans skapar innovationsförmåga.

För första gången finns därmed ett internationellt förankrat och gemensamt ramverk som tar ett systemperspektiv på innovationsarbetet. Innovationsledningssystemet kan integreras med andra ledningssystem för till exempel kvalitet och miljö. ●

Om att öka digital samverkan inom offentlig sektor

OECD lyfter fram betydelsen av att bygga en gemensam vision för den digitala offentliga sektorn och som, enligt deras rapport våren 2019 använder den svenska konsensuskulturen som plattform för medskapande.

OECD har i rapporten granskat hur den digitala transformationen praktiskt går till och lyfter fram svenska förutsättningar där beslut ofta tas i samförstånd. Det är något som ses som en unik möjliggörare men som också kan vara ett hinder för utveckling.

Vägen genom bred dialog kan leda till att viktiga beslut i praktiken inte tas och åtgärder inte startar baserat på traditionellt stuprörstänkande. OECD pekar på långsamma processer utan tillräckliga mandat där slutanvändare sällan finns med för att bidra med viktiga erfarenheter.

Arbetet inom svenska myndigheter pekar tidvis på ett lågt ansvarstagande i ledande befattningar, samtidigt som kännedom om besluten saknas hos berörda personer när beslut väl har tagits. Detta, menar OECD, handlar ofta om svårigheten att identifiera ansvariga.

I väl startade processer konstateras att innovationshöjden är på en relativt basal nivå då projekten har en inneboende tröghet då de i allmänhet är för omfattande. Mindre projekt, konstaterar OECD, har en större möjlighet att både testa och prova sig fram.

OECD lyfter fram relevanta initiativ såsom det breda Digital först, som 2015 var den svenska regeringens satsning för att stärka och skapa ett gränsöverskridande arbete, samt eSam, som etablerades parallellt, där totalt 23 myndigheter tillsammans med SKL nu agerar för att tillvarata digitaliseringens möjligheter kopplat till gemensam resursanvändning.

Ytterligare initiativ påvisas, såsom Nordiska ministerrådet som visat en operativ vilja att samverka inom Norden gällande den digitala utvecklingen. OECD noterar dock att det inte finns tydliga mandat att driva frågor i denna gruppering mer än dialog.

Hösten 2018 etablerades Myndigheten för digital förvaltning (DIGG) med målet att göra den offentliga förvaltningen mer effektiv och ändamålsenlig. OECD visar stora förväntningar på dess kommande arbete med att skapa ett mer strömlinjeformat arbete.

Analys: Att genomföra radikala förändringar är svårt oavsett verksamhet. Att göra det på myndighetsnivå som ska leda till förändringar inom hela samhället är än svårare. Det kräver erfarenheter, medel och incitament inom varje berörd organisation, vilken samtidigt behöver stärka respektive ansvarig person till att ha mod att arbeta med frågorna. OECD pekar på att:

1. den svenska konsensusmodellen utgör både en möjlighet och ett hinder för utveckling
2. den stabila ekonomin i Sverige har en hämmande effekt på digital effektivisering
3. stora projekt minskar innovationshöjden
4. Sverige har goda förutsättningar för att driva den digitala utvecklingen.

Förslag på åtgärder som leder till en gemensam grund för samverkan:

Kunskapssökande åtgärder:

1. Sammanlänka relevanta regeringsuppdrag och inled överhörning mellan dessa för att minska risker och trygga resultat.

2. Erbjud basalt stöd på gd-nivå och motsvarande nivåer och förklara den digitala transformationens betydelse och hur den har genomförts inom olika sakområden och branscher.
3. Inled dialog med Vinnova samt Tillväxtverket och stötta innovationsprocesser med inriktning på tjänst- och processutveckling inom branscher och offentlig sektor.
4. Identifiera behov, trender och hotbilder, och stötta dialoger kring digitalisering för dessa.
5. Bjud in till dialog baserat på triple helix (myndigheter, näringsliv och akademi) för att inleda nationell och internationell benchmarking.
6. Informera brett via exempelvis Reg-Lab, SKL och relevanta branschorganisationer.

Processdrivande åtgärder:

7. Stöd standardisering genom att ge SIS uppdrag när olika myndigheter använder samma termer med olika användningsområden vilket försvårar en digital utveckling.
8. Utveckla lagar, förordningar samt regelverk som idag på olika sätt är begränsande för en positiv digital utveckling.
9. Utveckla förvaltningsgemensamma system för snabbare digital utveckling.
10. Premiera agila branschövergripande processer som arbetar på hög innovationshöjd.
11. Stötta och premiera nytänkande och etablera innovationsupphandlingar kring dessa. ●

Ett första steg

Får jag lov-projektet har fokus på att se till förutsättningarna för att skapa digitala tjänster för att stimulera samhällsbyggandet. Projektet har drivits i två steg utifrån Vinnovas program Utmaningsdriven innovation.

I det första steget låg fokus på att utveckla en idé om innovation samt planera för hur den skulle tas fram och komma till användning. I arbetet analyserades även behoven för att fler intresserade aktörer och samverkan.

Projektets övergripande syfte var att utveckla de generella tjänster som kommunerna ansåg sig behöva för att hantera plan- och byggprocessen digitalt. Projektet pekade ut momenten från att omfatta ansökningsförfarande och handläggning av ansökan om bygglov, beslut om start- och slutbesked, handläggning av kontroller under byggfasen med mera fram till och med e-arkivering.

Som idé föddes Får jag lov-projektet i maj 2015 i samtal mellan Boverket och företrädare för kommunerna Helsingborg, Höganäs och Höör, kring hur svårt det var att förstå bygglovsprocessen. Detta ledde till den kommande ansökan om att ta fram en förstudie för ett utvecklingsprojekt som fick namnet Får jag lov? I ansökan medverkade även Blekinge tekniska högskola, BTH. Det var alltså

dessa fem parter som startade Får jag lov-projektet.

Under förstudien utvecklades en metodik för samarbete samt för hur testbäddsarbete skulle kunna genomföras samt en mängd andra förslag. Exempel på dessa är:

- Att göra det enklare att skriva fram en ansökan.
- Att göra det enklare för sökande att förstå och för kommunen att handlägga bygglovet.
- Att göra det enklare för sökanden, byggherren och kommunen att hantera byggfasen.

Under steg 1 bjöds aktörer in till dialog, vilket ledde till att en ny ansökan lämnades in till ett steg 2 sommaren 2016, som totalt 25 projektparter skrev under. I den slutrapport som kom att lämnas in från det första steget fanns en beskrivning över de problem som identifierades kring att digitalisera lov- och byggprocessen vilket var ett bra underlag för kommande arbeten.

Målet för projektet, enligt ansökan till Vinnova, under det inledande perioden var att arbeta med ”flexibla e-tjänster med öppen källkod för bygglovsansökning/-handläggning som gör ansökningsförfaranden och handläggning mer effektiv, rättssäker o resursbesparande”.

I projektsammanfattningen omnämndes att bygglovshandlingar då granskades analogt och manuellt mot bland annat bestämmelser i detaljplaner samt vissa allmänna krav i PBL (vilket i mångt och mycket görs fortfarande). Granskingens syfte var då och är fortfarande att pröva lämpligheten att bygga på en viss plats och med ett visst utförande. Tid skulle sparas om denna prövning kunde rationaliseras genom ett digitalt verksamhetsstöd och automatisering.

Projektet avsåg att skapa modeller för hur prövningen skulle kunna systematiseras utifrån både absoluta villkor och kvalitativa bedömningar. E-tjänsterna avsåg då att sortera prövningen enligt en modell med fyra svarsalternativ som alla skulle kunna visa konflikter i en lista:

Franz Feldmanns

1. Bygglov kan inte medges. Motivering utifrån kvantitativa villkor i planbestämmelser och byggregler. En nästan helt genererad prövning.
2. Besked kan inte ges, eftersom det uppstår konflikt med kvalitativa bedömningskrav. Möjlighet finns för fortsatt prövning via e-tjänsten.
3. Bygglov medges, baserat på underliggande planinformation som är maskinellt läsbar.
4. Bygglov behövs inte, eftersom den sökta åtgärden inte kräver bygglov (bygglovsbefriad åtgärd). Anmälan görs via e-tjänst.

Syftet var att föreslå en beslutsprocess som är både tydlig, transparent, och dessutom snabbare och tryggare för alla parter. Med inbyggda informationskällor i en digital tjänst skulle förväntningar enklare kunna infrias, missförstånd undvikas och att processen i sin helhet upplevas både enklare och förhoppningsvis mer positiv. Det skulle bli kortare startsträckor i mötet mellan sökande och tjänsteman om pro-

cessen var mer stödjande och informativ i ett inledande skede.

Projektet avsåg att beskriva ett tekniskt och administrativt system för prövning

samt identifiera både absoluta krav och omfattning för bedömning. ●

Vinnova beviljade ansökan som en av 31 och av totalt 143 sökande, med följande motivering:

”Ansökan berör ett stort problem och har potential att bidra till utlysningens syfte och mål.

Aktörskonstellationen utgör en god grund för ett framgångsrik genomförande även om konstellationen behöver breddas så att den t.ex. inkluderar teknikutvecklare och fler stadsbyggnadskontor.

Det är också viktigt att redan i ett inledande skede av projektet aktivt engagera referensgruppen. Under steg 1 behöver även omvärldsanalysen förstärkas så att projektets unicitet och värde i förhållande till andra pågående initiativ förtydligas. Slutligen har bedömare noterat att förtydligande även behövs vad gäller nyttiggörandet (spridningspotentialen) och hur detta kommer att gå till. Dessa svagheter bedömdes som hanterbara, speciellt i ljuset av projektets förtjänster.”

Arbetet ledde fram till en ny ansökan, till ett steg två i vilket arbetet fördjupades mellan aktörerna och där man började utveckla och testa innovativa lösningar.

Utmaningsdriven innovation – steg två

Projektet Får jag lov har arbetat med visionen att undersöka om det finns möjlighet att utveckla de generella tjänster som kommunerna behövs för att hantera en sömlös lov- och byggprocess digitalt.

Det som inledningsvis kom att utvecklas i steg 2 var det som kallades ”Min process” och är en beskrivning i form av en situationsanpassad guide för den aktuella åtgärd man söker bygglov för. För att göra det hanterbart användes en relativt enkel pilot (småhus som uppförs på jungfrulig mark), där relationen mellan sökande och kommunen, från idé till färdig byggnad lyfts fram som en process eller sekvens.

Tjänsterna skulle omfatta informations- och beslutspunkter mellan medborgare, myndigheter och företag och ge vägledning för de som handlägger ärenden. Målet var att visa på att så mycket som möjligt av hanteringen skulle kunna skötas digitalt.

Målet var att snabbare gå från idé till färdig byggnad genom en rättssäker och pedagogisk process som fungerade lika i hela landet. En digital process från dröm till bostad utifrån medborgarens behov.

Projektets övergripande syfte var att utveckla de generella tjänster som kommunerna behöver för att hantera plan- och byggprocessen digitalt. Tjänsterna skulle omfatta guidning och information till medborgare och företag och vägledning för handläggare.

En målsättning var att så mycket av hanteringen som möjligt skulle skötas digitalt och delvis automatiskt. En annan att kommuner skulle kunna samordna arbetet bättre internt och att de kunde samarbeta bättre med externa parter.

Utvecklingen av digitala tjänster och integration av system utgick från de medverkande kommunernas befintliga it-miljö. Projektet skulle drivas som ett pilotprojekt för att visa att helheten fungerar.

Förväntade effekter var bland annat:

- Att söka bygglov upplevs som enkelt och roligt.

- Kostnaderna för att söka och erhålla bygglov – tid, utgifter och osäkerhet – minskar, och som en följd ökar bostadsbyggandet.
- Bedömningen i bygglovs- och byggprocessen görs allt mer med automatik, och är rättvis och enhetlig oavsett var sökanden befinner sig.
- Genom att sökanden har högre kunskap och full insyn i handläggningen minskar så kallad ”onödig efterfrågan” vilket i praktiken innebär att tjänstemännen får mer tid till att annat..
- Kontroller är enkla att sköta, och kostnaderna minskar inom byggsektorn under byggfasen.
- Antalet fel i ansökningar minskar kraftigt.
- Genom effektiva informationsflöden mellan myndigheter och kommuner minskar kostnader i hela processen.

istock

- Leverantörer och produkter som stöder bygglovs-/byggprocessen gynnas av positiv innovationsmiljö.

Visionära krav

Projekt som finansieras av Vinnova ska vara visionära, de ska utmana existerande mentala modeller och möta frågeställningar av systemkaraktär. Frågeställningarna ska karakteriseras av att de är gränsöverskridande och kräver ett tvärdisciplinärt angreppssätt.

Projektet skulle utse en koordinator, vilket i FJL:s fall blev Boverket och därtill en utsedd och ansvarig projektledare som handhar projektet i sin helhet. I ansvaret kom även att ligga hantering av de bidragsmedel som Vinnova skickar ut till koordinatör för vidare distribution till projektpartners.

Projektparter ska, enligt avtal, bistå koordinator med erforderliga handlingar

och uppgifter och ska också se till att nyttiggöra projektresultat.

Beviljad ansökan

Vinnova beviljade ansökan till steg 2, samverkansprojekt inom programmet Utmaningsdriven innovation, med följande motivering ”Ansökan beskriver ett projekt som ligger väl i linje med programmets principer i och med att det är en bred samhällsutmaning som rör flera behovsägare som i samverkan måste skapa lösningen, vilket görs inom ramen för detta projekt. Vidare ligger ansökan inom ett område som idag inte ligger särskilt långt fram vad det gäller e-förvaltning och en nationell kraftsamling är angelägen och bedöms ha stor potential för fortsatt utveckling.”

Motivering fortsätter genom att beskriva att ”konstellationen har bedömts som bred och kompetent även

om de många vakanser som redovisats i ansökan medför en viss risk vilken måste hanteras under projektets inledande fas, se rekommendation och anvisningar. Att Boverket går in som koordinator ger ansökan tyngd och då projektet inte ligger inom ramen för ordinarie verksamhetsutveckling finns möjligheter att skapa mervärden för de aktörer som kommer i kontakt med bygglovsprocessen idag och som inte annars skapas.

Genomförandeplanen har bedömts som genomarbetad och gedigen men med viss svårighet att följas upp. Detta har dock kompletterats skriftligen av sökanden på ett tillfredsställande sätt, t.ex. vad gäller att förtydliga leveranserna för respektive arbetspaket. I genomförandet såväl som i sammansättningen av projektteamet behöver jämställdhetsaspekten beaktas ytterligare, se anvisningar och rekommendationer.

Projektets effektlogik. Genomförda delar beskrivs senare i rapporten där resultaten visar på att man nått längre än vad som var planerat från början.

Som helhet bedöms ansökan som stark och de frågetecken som har lyfts har bemötts på ett relevant sätt under bedömningsprocessen.

Beslutet baseras på en bedömning av projektets potential, aktörskonstellation och genomförbarhet. Bedömningen är en sammanvägd värdering gjord av Vinnovas handläggare, externa bedömare och programrådet. När utlysningen stängde hade 22 ansökningar skickats in.”

Vinnovas finansiering förutsatte att projektparterna svarar för resterande finansiering i enlighet med projektbeskrivningen.

Effektlogik

I förarbetet tog vi fram en effektlogik som låg till grund i det initiala arbetet. De sex arbetspaketen ses nedan i vänster kolumn, med tillhörande aktiviteter direkt till höger. Redan vid detta skede

såg man att många arbetspaket skulle gå i varandra. Vidare fanns en idé om att det sista arbetspaketet – AP6 (Digitala tjänster) – skulle ta emot resultat från övriga arbetspaket som sedan skulle omvandlas till digitala tjänster rent operativt.

Vi angav även förväntade resultat för 2019, 2020 samt 2025. Vissa av dessa förväntade resultat sågs även som resultat först efter ett eventuellt steg tre.

Inledningsvis fanns ambitionen att samtliga arbetspaket i steg två, utom ett, skulle leverera resultatet från flera av sina aktiviteter till arbetspaketet som hanterar digitala tjänster (se ovan) där all utveckling av tjänster skulle ske.

De kortsiktiga resultaten är leveranser av ämnesbeskrivningar i form av till exempel informations-, begrepps- och processmodeller som levereras från de enskilda arbetspaketen till arbetspaketet för utveckling (AP digitala tjänster).

Tanken var att de skulle bli till delleveranser till de mer omfattande huvudleveranserna. Överlämningspunkter och leverabler skulle specificeras och tidsättas i den detaljerade projektplanen som skulle vara klar i början av 2017. Man förutsåg att utveckling av digitala tjänster skulle vara ständigt pågående och bero på projektets och omvärldens komplexitet och att resultat, skarpa eller som utvärderade tester, skulle ske i pilotkommuner. ●

Franz Feldmanis

Brett partnerskap

Projektet har haft ett stort antal aktiva parter som i olika grad har bidragit med engagemang i projektet.

Boverkets roll har varit sammanhållande och, relaterat mot Vinnova, kontaktpunkt för återkommande rapporteringar samt informationsfrågor. Parallellt med de projektpartners som fanns med inledningsvis så har även en stor gruppering funnits med där intresse har funnits för antingen en mer specifik fråga eller för projektet i stort. Totalt har fem nya samarbetspartners tillkommit under projektiden.

Aktiva aktörer med projektavtal

Projektet har haft en stor mängd deltagare. Under steg ett var det endast ett fåtal av dessa som var med.

Myndigheter: Boverket och Lantmäteriet.

Kommuner: Halmstads kommun, Heby kommun, Helsingborgs kommun, Vellinge kommun, Håbo kommun, Höganäs kommun, Höörs kommun, Sala kommun, Karlskrona kommun, Vallen-tuna kommun och Ystads kommun.

Högskolor och organisationer: Blekinge tekniska högskola, Högskolan i Dalarna, Lunds universitet, RISE samt Trä- och möbelföretagen.

Företag: Abou, CGI, Edp consult, Mitt-bygge, Pecar, S-group solution, Sokigo, Tieto och Sydarkivera.

Delaktigheten har varierat i grupperna där vissa har gått in med ett stort antal timmar inom enskilda processer medan andra agerat aktivt under exempelvis workshoppar eller vid FJL:s återkommande seminarier. De nya parter som tillkommit har tillfört stora och unika värden till projektet.

Exempel på andra aktörer

En stor mängd aktörer som inte ingått i projektet men som på olika sätt varit delaktiga ges här exempel på:

Myndigheter: Statistiska centralbyrån, Riksarkivet, Upphandlingsmyndigheten, Skatteverket och Bolagsverket.

Kommuner: Botkyrka kommun, Borås stad, Karlshamns kommun, Norrköpings kommun, Simrishamns kommun, Sotenäs kommun, Tomelilla kommun, Trollhättans stad, Uddevalla kommun, Uppsala kommun, Sundsvalls kommun, Örebro kommun och Östersunds kommun.

Företag: Advice, aRway, Barium, Buildility, Derome, Eksjöhus, Hjaltevadshus, Knowit, Myresjöhus, Smålandsvillan, Väst kuststugan samt Älvsbyhus.

Högskolor och organisationer: Länsstyrelserna, Region Gotland, Bredbandsforum, eSamverkan (Västernorrland), Smart Built Environment, Svensk Byggtjänst samt Villaägarnas Riksförbund.

Projektmedlemmar varit delaktiga i ett antal möten som Vinnova bjudit in till. Dessa har visat sig viktiga då erfarenheter mellan projekten här har kunnat diskuteras i en relativt informell miljö.

Styrgrupp

Till detta har en styrgrupp etablerats vid vilken företrädare för följande organisationer medverkat:

Myndigheter: Boverket och Lantmäteriet.

Kommuner: Helsingborgs och Vellinge kommuner.

Högskolor och organisationer: Blekinge tekniska högskola, Högskolan i Dalarna, RISE, Sveriges Kommuner och Landsting samt Sydarkivera.

Franz Feldmanis

Uppstartsarbete är ett

I ett inledande skede valdes en agil arbetsmetodik.

Rent teoretiskt utgår ett sådant arbete från att utvecklingsteam jobbar tillsammans på heltid och på samma plats.

Det gäller inte Får jag lov som varit utspritt inom en stor mängd kommuner och där deltagare även finns inom olika typer av organisationer. Dessutom har medverkande personer suttit i varierande positioner inom respektive organisation samt att var och en endast har kunna medverka med olika många timmar i projektet.

I det agila arbetssättet utgår man från en jämn utvecklingstakt med ett starkt kundfokus och kontinuerliga leveranser, och med en öppenhet för förändring baserat på feedback från dessa kunder. Man söker medvetet en enkelhet i de områden man arbetar med och som man strävar att fokusera på.

FJL har inte riktigt haft dessa förutsättningar, men projektet har ändå valt att fokusera på två termer, nämligen enkelhet och kontinuerlig leverans.

Enkelhet: Varje arbetspaket har en digital planeringstavla (scrum board) med kolumner för planerade–pågående–klara arbetsuppgifter (det digitala verktyget har varit Trello). Planeringstavlan hade ambitionen att vara lika enkel, överskådlig och lättillgänglig som en whiteboard med post-it-lappar i ett projektrum. Tanken är att den då skapar transparens genom projektet och även ger en större del av delaktighet för samtliga parter.

Inledningsvis skapades två planeringstavlorna, en för projektledningsteamet och en för att hantera prioritering av användarfall för deltagande testkommuner.

Kontinuerliga leveranser: Det andra fokuset handlade om att ständigt genomföra leveranser som pekar på tydliga resultat. Under ett inledande projektledningsmöte diskuterades i vilken takt projektet skulle planera och följa upp leveranser från arbetspaket och testkommuner, inklusive en tydligt prioriterad backlogg.

Med detta som grund skulle man kunna börja jobba med regelbundna sprintplaneringar och sprintdemos under hösten 2017. En första större projektworkshop genomfördes 16–17 maj samma år och kom att följas upp med ytterligare en i mitten av september.

Sprintarna kom att ändras rent terminologiskt till PoC:ar längre fram under hösten och definierades så att en PoC

Det digitala scrum-board som använts inom projektet och som här visar välkomstsidan. Därunder återfinns listor, åtgärdsplaner, mötesanteckningar och annan information. Allt lättillgängligt för berörda personer.

omfattade specifika delar av en process- och informationsmodellerna i vilken man jobbar fram detaljer tillsammans med ett enskilt (eller flera) arbetspaket (AP). Ett exempel på en PoC kunde då lyda:

- Jämför en BIM-modell av en villa med en enkel digital detaljplan vilket syftar till att ge den sökande information om huruvida villan uppfyller planbestämmelser redan i idéfasen.

Samtidigt sågs det som viktigt att påbörja arbetet med att identifiera och dokumentera hur informationsutbyte mellan olika systemdelar skulle kunna göras för att sedan etablera ett integrationsteam bestående av projektets systemleverantörer, testorganisationer samt, om möjligt, en neutral teamledare.

En inledande kartläggning inleddes. Det va något som kom att få en stor betydelse längre fram men som samtidigt kom att skapa en viss form av förvirring då personer utspridda över stora avstånd inte lyckades hålla arbetet tätt och koncist.

Informationskartläggningen kom att handla om krav på bygglov och hanterade följande frågor:

- Vilken typ av krav det avser baserat på krav enligt plan- och bygglagen?
- Var återfinns bestämmelsen, exempelvis detaljplan?
- Vem tar fram bestämmelsen?
- Vem förvaltar informationen som e-tjänsten ska hämta informationen från?
- Hur kan informationen om det sökta objektet levereras in i tjänsten?
- På vilket sätt levereras informationen enligt vision och på kort sikt?
- Var i vår AP-struktur ska informationen analyseras (AP1 = sandlåda, AP2 = ärendehandläggning)?
- Vilket lagrum styr kravet?

De första testmiljöerna planerades att under våren 2017 etableras i Halmstad, Höganäs och Höör. Även Norrköpings kommun visade intresse av att delta fast man inte var en projektpartner.

Det skulle ta ytterligare några månader innan Höganäs slutligen etablerades som testbädd och innan kommunen själv, FJL samt berörda leverantörer var överens om teknik, genomförande och ansvar.

Inledningsvis var SKL en viktig part, och inspel från deras Serveratprojek-

tet blev till viktiga pusselbitar för FJL arbete.

Vidare skedde ett informationsutbyte mellan de olika AP-processerna, och det framträdde en tydlig linje mellan å ena sidan AP1–AP5 och och å andra sidan AP6 som lyfte fram sitt ansvar gällande teknik och utveckling.

Tanken är att de konkreta applikationslösningar som behövde genomföras operativt i AP1–AP5 skulle göras i AP6. I praktiken innebar det att mycket av det som kom att ske inom de flesta AP:na kom att få en hög nivå av teori. Praktiken lämnades över till AP6. Detta var något som i projektets slutskede kom att pendla tillbaka till de första fem AP:na.

AP4 (Arkiv, informationskartlägger arkivering och informationsöverföring) var det arbetspaket som inledningsvis hade enklast att hålla tidslinjen. Trogligtvis berodde det på att begreppsområdet och dess frågeställningar som sådant var starkt förankrat hos de flesta parterna samt att dessa frågeställningar på motsvarande sätt var relativt enkla att lyfta fram.

Det arbetspaket som anknyter starkast till detta var AP3 (Idé, bygglov, byggfas)

som med stöd från AP6 (Digitala tjänster) började materialiseras, fast de inte hade några konkreta uppdrag inledningsvis.

Under hösten påbörjade AP6 (Digitala tjänster) en dokumentation, eller manual, för utveckling av e-tjänster inom bygglovsområdet.

Under hösten började även de projektinterna nyhetsbrevna att distribueras, och de första tre nådde sina ca 150 mottagare. Där beskrev projektet att man når man förväntade effekter även om man är efter tidsplanen. Att kunna leverera en öppen och generell leverans som ska kunna användas i vilket it-stöd som helst sågs fortfarande som en möjlighet.

I detta läge påbörjades även arbetet med att ta fram en prototyp som skulle kunna drivas från idé till arkivering.

Genom att fokusera på att beskriva process-, informations- och informationsutbytesmodellerna för denna prototyp ville man ta fram ett underlag som kunde ligga till grund för utveckling av en kommande e-tjänstprototyp som sedan skulle kunna testas och utvärderas i projektets testmiljöer.

Under den här perioden antog regeringen en digitaliseringsstrategi som angav

att regeringen inte såg digitalisering som ett självändamål utan att det mer handlade om att använda digitaliseringsens möjligheter på bästa sätt i alla samhällsfunktioner. Fem delmål pekades ut på hur samhällsutvecklingen skulle kunna utvecklas och bidra till en positiv utvecklingen. □

I samklang med detta föreslog regeringen medel för digitalisering av plan- och byggprocessen. Det var något som senare fick positiva följdverkningar för de effekter som FJL levererade.

Identifierade risker

År ett hade projektet kommit en bit på väg, och kunskapsnivån hade ökat rejält både gällande projektets innehåll och dess komplexitet. Projektledningen identifierade i detta läge ett antal risker som behövde hanteras:

- Vakanser har uppstått och man behöver fylla dessa.
- Medverkande personer (främst kommunerna) måste få tid från sina arbetsgivare att delta i projektet.
- Boverket går inte in med de resurser man sagt sig kunna göra inledningsvis. Detta kan kullkasta tidsplanen negativt.

- Utbildningsinsatser kan komma att inte användas.
- Leverantörernas vinstkrav rycker undan personalkraft från projektet.
- Det finns en risk att användargrupper inte kan identifieras.
- Uppstarten av projektet har en längre startsträcka än vad som var tänkt.
- Olika aktörer har olika mål för projektet.

Efter ett halvår fanns 28 aktiva parter inom projektet, och samtidigt hade ett 30-tal parter utanför projektet anmält intresse för deltagande på olika sätt. Under hösten sjönk de aktiva parterna till 25, vilket främst berodde på dels sammanslagningar av bolag där flera parter gick samman och blev en part samt att de aktiva personer som fanns med från början av olika skäl inte längre fanns kvar i organisationen.

Under hösten diskuterades de risker som uppkommit allt intensivare. Dessutom hade arbetet med informationskartläggningen blivit mer komplicerat än vad man tänkt sig. Detta berodde främst på att olika parter befann sig långt från varandra rent geografiskt samt att de hade olika kunskaper med sig in i projektet, vilket slog mot ett gemensamt mål. ●

<http://www.regeringen.se/regeringens-politik/digitalisering/>

Fördjupning år två

En operativ kommunikationsplan togs fram under våren 2018 för att skapa en större transparens.

Det gjorde vi främst för att råda bot på att många personer inte hade möjlighet att närvara i alla de möten som hölls, och genom transparensen hoppades man få till stånd ett enkelt informationsutbyte. Dessvärre försvann informatörstjänsten som skulle bli ansvarig för detta i samband med att det blev klart.

Ett antal andra personbefattningar byttes parallellt ut, och en kvalitetsstrategi tillsattes. Samtidigt fick vi ett mer strategiskt fokus. Det sågs som viktigt främst för att etablera en enhetlig nomenklatur och enhetlig fokusering kring arbetet med att lyfta fram modeller inom lov- och byggprocessen.

Anpassningar genomfördes också rent arbetsmässigt för att det löpande arbetet skulle fungera mer praktiskt för projektdeltagare, eftersom dessa var utspridda över stor geografisk yta och arbetade under olika betingelser. Exempel på arbetsförbättringar var att veckovisa digitala möten genomfördes mer målinriktat i en kort och precis tågordning varje måndag, parallellt med månadsvisa motsvarande fysiska möten där projektansvariga under ett antal dagar diskuterade och fördjupade komplexa frågeställningar. Att i dessa möten ha tid att verkligen diskutera enskilda frågor sågs som en viktig del i hela processen och i innovationsarbetet.

En större medvetenhet om den faktiska svårigheten av att, i praktiken, genomföra en digital ärendehantering genom hela byggprocessen från idé till inflyttning växte samtidigt fram. Kommuners behov

och frågor skilde sig från olika deltagande myndigheters. Medverkande parter etablerade, framgent och genom projektet, ett allt större samförstånd om egna och andras ansvar och möjligheter. Externa experter bjöds in som på ett funktionellt sätt stöttade utvecklingen både inom respektive arbetspaket och övergripande.

Det aktiva arbetet fokuserade, under vinter och vår 2018, alltmer på att arbeta fram tydliga kravspecifikationer för hanterbara enskilda informationsobjekt. Det kunde handla om vem som "äger" informationen i ett visst steg till vem som kan, eller som borde ansvara, för att lämna den vidare och vid vilket tillfälle.

Under sommar och höst 2018 genomfördes projektet på bred front i nu åtta parallella tydliga processer (från tidigare sex), där de två sista processerna mer fokuserade på projektledning och information. I arbetet genomfördes både slutna och öppna workshoppar, och dialoger påbörjades gällande att ett steg tre skulle kunna etableras.

Det som särskilt kunde lyftas fram under tidig höst 2018 var etableringen av en modelleringsgrupp som i sin tur hade påbörjat arbetet med att skapa ett nationellt modellbibliotek. Det hela kom att handla om att visualisera informations- och processflöden när det gäller att ta beslut. Metodiken fick en direkt spin off i Boverkets sätt att arbeta under vintern 2018/2019, och vi började kunna se en första faktisk vilja hos andra aktörer att ta del av FJL:s kunskaper.

Ett annat viktigt moment som genomfördes under hösten 2019 var en s.k. sprint vars uppgift var att prova på hur ett grafiskt gränssnitt skulle kunna fungera när det gäller dialogen när en medborgare vill söka bygglov. Resultaten var oväntade eftersom det öppnade upp för helt nya tankesätt och även spännande då det visade sig att man kunde nå helt nya målgrupper för att både testa och utveckla nya lösningsförslag.

Problemområden som behöver lösas identifierades för att "en helt digitaliserad bygglovsprocess" skulle kunna genomföras. Projektet kunde inte ensamt genomföra dessa förändringar men framhöll punkterna för berörda parter (andra myndigheter). En del av detta var ett proaktivt arbete med att etablera en gemensam nomenklatur respektive standarder inom begreppsområdet. Behovet av etablering av båda delarna ansågs fortsatt viktigt men att driva det låg utanför projektets område.

Under hösten 2018 etablerades, vilket var glädjande, ytterligare en ny testmiljö hos en lika ny projektpartner (Karlskrona kommun), och i den har ett antal fullskaliga tester genomförts.

Från att under sommaren ha arbetat med att få en mängd olika pusselbitar på plats flyttades fokus under hösten framför allt mot att aktivt arbeta mer praktiskt i några av de totalt ca fyrtio parallella processerna som nu fanns inom projektet.

Under senhösten beviljades projektet en förlängning fram till augusti 2019, baserat på att medel fanns kvar samt att ytterligare frågeställningar hade kommit fram som styrgruppen såg som viktiga att lösa. Det är naturligt i innovationsprojekt där en grundfråga ställs men där man vid projektstart inte har klart vilka svar som kommer att dyka upp och som kan komma att kräva fördjupningar.

Under hösten togs mer proaktiva kontakter från projektets sida för att inleda dialog om hur resultaten skulle kunna utvecklas vidare efter projektslut. I samband med detta startade även ett arbete för att tydligt och enkelt visa på resultat från det stora antalet skarpa tester som genomförts av olika grupperingar inom projektet. Ett resultat som kan komma andra projekt till gagn.

Anpassning till verkligheten

Övergripande växte det fram en allt en större medvetenhet om den faktiska svårigheten av att i praktiken genomföra en digital ärendehantering genom hela bygglovsprocessen från idé till inflyttning. Kommuner och andra myndigheter har olika behov och möjligheter, och genom projektet växer en medvetenhet om varandras olika behov fram.

Detta medförde att vissa mål inte längre hade samma relevans för projektet i sin helhet eftersom en ny syn på den faktiska verkligheten och dess komplexitet tonade fram. Inom vissa områden låg projektet efter under sommaren 2018 och då främst på detaljnivå baserat på den komplexitet och mångfald av frågor och ansvarsområden man inte kunde skönja vid ansökningsstillfället.

För att indirekt skapa en prioritering viktades medvetet arbetet mot att smalna av och gå på djupet i de PoC:ar som tagits fram för att därmed få ut tydliga leveranser till nytta efter projektets slut.

Ett operativt problem för projektet var en latent frånvaro av projektdeltagande och då främst i det operativa arbetet. I praktiken visade, ska samtidigt sägas, merparten ett fysiskt deltagande vid sammankomster, men de var samtidigt, och inte sällan, icke-operativa i det rent praktiska arbetet (som framgick när ansökan skrevs fram). Insatserna kan, när det gäller detta, tydligt skönjas i den ekonomiska uppföljningen och låg till grund för dialog om reflektion kring omprioritering inför kommande period.

Ett antal bieffekter kunde vid detta läge skönjas då projektet i praktiken började fungera som katalysator för kommersiella bolag att själva operativt utveckla produkter och tjänster.

Efter dialog och rekommendation från Vinnova begärdes förlängning av projektet till augusti 2019 och fick därmed en något utdragen projektplan. Detta innebar i praktiken att fördjupningar kunde ske inom relevanta arbetspaket samt att ytterligare ett antal frågeställningar kunde

lyftas, testas och evalueras. Detta sågs som mycket positivt då ytterligare förbättringar kunde ske inför en fortsättning.

Operativt innebar det att ett mer handfast arbete gjordes till och med maj 2019, och därefter övergick vi till en mer analyserande del. Inom projektet förde vi en löpande dialog om resursallokering för att optimera resurser baserat på projektpartners vilja och möjligheter att medverka aktivt i projektet. Det var ett arbete som tidvis stötte på patrull eftersom just avsaknaden av relevant personal kunde tillskrivas den allmänna högkonjunkturen i Sverige.

Inne i de olika arbetspaketen hölls en stor mängd möten i de totalt 42 olika processerna som projektet valde att arbeta inom under rådande period. Dessa processer höll i sin tur ett antal arbetsmöten. Respektive AP (6 + 2 stycken) har haft kontinuerliga möten, och AP-ledarna har även haft avstämningar en gång i veckan samt en större avstämning en gång i mån-

aden. Den sista avstämningen i samma intervall som möten med styrgruppen. Styrgruppen kompletterades med två personer under perioden för att ytterligare tillföras kompetens.

Ansvarsfördelningar förändrades under perioden så att de skulle passa omgivande verksamheter.

Gällande tyngd och fokusering i arbetet kan vi se att fokus alltmer handlade om att ta fram värden som var viktiga för en steg tre-ansökan.

En viktig del i projektets slutfas handlade om rapportering. Här valde vi, baserat på den metodik vilken vi jobbade med i våra PoC:ar, att initiera ett arbete med att färdigställa en delvis automatisering av resultat från arbetet inom modellbiblioteket. Målet var att få fram ett enhetligt material som är enkelt att använda för tredje part. ●

Konkludering år tre

Om de tidigare projektperioderna haft fokus på att söka problem och möjligheter, undersöka dem och dialogisera för att sedan prova och reflektera, så hade vintern och våren 2019 framför allt fokus på att slutföra.

Mycket kraft lades ner på att förstå och genomföra fullskaliga tester. Vissa tester genomfördes med stor framgång och andra under ett visst motstånd vilket ställde större krav på samtliga inblandade.

Vissa frågor lyftes dessutom fram, som tidigare noterats, som viktiga men de låg utanför projektets ram att hantera. Det gäller framför allt regelverk som är kopplat till juridik och standarder.

Under vintern 2018/2019 fortsatte projektet att genomföras på bred front i åtta parallella processer. Till det genomfördes både stängda och öppna workshoppar. Beslut togs även gällande ett steg tre-engagemang. Arbetet med att bygga upp ett modellbibliotek där information hanteras på upp till fem nivåer formaliserades ytterligare och ingår nu som ett operativt arbete inom Boverket.

Modellbibliotekets resultat kan återanvändas av andra projekt, myndigheter och näringsliv. Ett parallellt bibliotek ligger nu på Boverkets hemsida.

En så kallad PoC-generator har arbetats fram, testats i flera steg och slutligen sjuöatts. Det innebär att de PoC:ar som genomförts nästan sömlöst kan generera en grunddokumentation mer eller mindre automatiskt. Detta ska ses som en viktig, och faktiskt oväntad effekt som inte fanns med från start som idé. Dokumentationen som genereras kan i ett senare läge ligga till grund för ett fortsatt arbete under ett eventuellt steg tre alternativt inom andra verksamheter.

Ytterligare en så kallad sprint genomfördes. Den första handlar om hur den digitala kommunikationen mellan myndigheter och medborgare kan

Nuläge per den 25 juni 2019 där samtliga processer som sker inom projektet återfinns i var sin box. De olika färgerna anger nivåer av status och symbolerna visar på viktningar och behov av anpassningar till omvärlden. Grönt anger klart, och svart visar på stoppade processer (i allmänhet processer som inte behöver köras då det uppkommit en medvetenhet om slutresultatet på annat sätt).

utvecklas. Den andra visar exempel på hur relationen mellan myndighet och handläggare i exempelvis en kommuns arbete kan utvecklas, så att handläggarna får kontinuerligt stöd i sitt beslutsfattande med stöd från en programvara.

En omfattande förfrågan gick ut internationellt för att se hur motsvarande system fungerar i andra länder. Handläggningen bedöms vara lång i detta arbete och resultaten kan komma in efter att projektet har avslutats. Ett ägarskap för att ta emot dessa svar har byggts upp inom Boverket för att säkra denna information när väl resultaten kommer fram.

Projektet fortsatte under vintern 2018/2019 att fullfölja sina uppgifter. Som en delmängd såg projektet hur viktigt det är att ha med berörda myndigheter/aktörer i ett innovationsprojekt. Får

jag lov-projektet har arbetat med innovation och att plöja ny mark. För att säkra det fortsatta arbetet finns det stora vinster att involvera i praktiskt arbete istället för att enbart informera om möjligheter för en fullt digitaliserad process (gällande bygglov).

Projektets förlängning till augusti 2019 gav möjlighet till fördjupning kring vissa projekt delar, och här lyfte styrgruppen speciellt fram arkivfrågan och då att AP4 (arkiv) skulle genomföra ett fördjupat arbete kring detta.

De flesta PoC:ars operativa arbete slutfördes under maj månad varpå en dokumentation tog vid. Vissa moment gick medvetet in i en kort förlängning, och vissa frågor lyftes en sista gång för genomlysning och test under juni och juli 2019. Parallellt hölls dialog med Bover-

ket om hur en överlämning till Boverket skulle kunna ske på bästa sätt gällande rapporter, testmiljöer och system som är helt digitala. ●

Loggbok för arbetspaket

Steg 2 startades den 2 december 2016 med ambitionen att se om det var möjligt att utveckla en digital process och pågår i skrivande stund fortfarande. Steg 2 avslutades under augusti 2019.

En målsättning har varit att så mycket som möjligt av ärendehantering ska skötas digitalt och delvis automatiskt. En annan målsättning har varit att kommuner ska kunna samordna arbetet bättre internt och att de ska kunna samarbeta bättre med externa parter.

Arbetet med att utveckla digitala tjänster och integration har, i det löpande arbetet, utgått från de medverkande kommunernas befintliga it-miljöer. Hela projektet drivs som ett pilotprojekt där vitala och kritiska moment testas var för sig för att visa att helheten skulle kunna fungera.

Effekter som undersöks i steg 2 är om en enkel och digital process kan initieras gällande:

- Att söka bygglov ska upplevas som enkelt och roligt.
- Kostnaderna för att söka och erhålla bygglov – tid, utgifter och osäkerhet – ska minska, och som en följd ska bostadsbyggandet öka.
- Bedömningen i bygglovs- och byggprocessen kan göras alltmer med automatik och är då mer rättvis och enhetlig oavsett var sökanden befinner sig i Sverige.
- Genom att sökanden har större kunskap och full insyn gällande handläggningen minskar så kallad ”onödig efterfrågan” på sakkunskap från handläggare.

- Kontroller ska vara enkla att sköta.
- Antalet fel i ansökningar minskar vilket underlättar handläggning och minskar tidåtgång.
- Genom effektiva informationsflöden mellan myndigheter och kommuner minskar kostnaderna i hela processen.
- Leverantörer och produkter som stödjer bygglovs-/byggprocessen gynnas av positiv innovationsmiljö.

Steg 2 drivs i åtta parallella processer. Sex av dessa har varit mer konkreta arbetspaket som på olika sätt kompletterat den kompletta lov- och byggprocessen. Ytterligare två har varit mer stödjande till projektet i sin helhet.

Parallella processer

På följande sidor återges huvuddragen inom respektive arbetspaket. Många av aktiviteterna integrerar med varandra inom olika arbetspaket, och vi har då lagt beskrivningen där det huvudsakliga arbetet har ägt rum, alternativt beskrivs aktiviteten utifrån respektive AP:s perspektiv. ●

Arbetspaket 1 – Idé

I API:s idé ligger fokus på den sökande och vad hen behöver för information och vägledning för att få fram en så bra ansökan som möjligt.

Exempel på aktiviteter:

- Beskriva allmänna informationsbehov hos den sökande.
- Beskriva platsspecifika informationsbehov.
- Beskriva åtgärdsspecifika informationsbehov.
- Ta fram guide för de bygglovstyper Får jag lov? omfattar.
- ”Sandlåda” eller möjligheternas rum som beskriver den sökandes eget utrymme.

Medverkande parter i arbetspaketet var initialt Boverket, kommuner, BTH, Lunds universitet, SP, TMF samt företagen ABOU, CGI, EDP, S-Group Sokigo och Tieto.

Franz Feldmanis

API har arbetat med uppbyggnaden av den så kallade sandlådan, vilket innebär att man gjort en kravspecifikation för tjänsten och dess informationsinnehåll.

En testmiljö etablerades i Höganäs, och i samarbete med AP6 är ”användarscenarier” (user scenarios) framtagna. Dessa baseras på det fall, nybyggd villa på planlagd mark, som hela projektet kommit fram till att man ska arbeta med och som då förläggs i ”sandlådan”.

Frågor om testmiljön har också utvecklats och handlar då exempelvis om hur känsliga datauppgifter kan vara, roller, kontobehörighet och kapacitet. Dessa frågor har alla klarlagts inför det kommande arbetet.

En fastighet som berörs av en detaljplan, uppbyggd enligt Boverkets planbestämmelsekatalog, har valts ut, och Hjaltevadshus, en av projektets partners, har bidragit med en byggnadsinformationsmodell (BIM) och har sedan testats mot planbestämmelserna (PoC #24, 26 och 42). Leverantörerna Geosecma och Sokigo samt Lunds universitet har byggt logiken i tjänsten med fokus på idéstadiet.

Gruppen har jobbat med vilken information som ska finnas, och vilka frågor som ska ställas till sandlådan och

hur de ska besvaras, både som tekniskt informationsutbyte och som en guide till kunden.

Godkänd placering, avseende prickmark

Aktiviteterna att beskriva allmänna, åtgärdsspecifika samt platspecifika informationsbehov har genomförts i en informations- och i en processmodell.

Arbetet med att beskriva visionen i prototypform intensifierades under ett hackathon i Höganäs under 2017, samt i ett användarbaserat sprintarbete tillsammans med RISE Interactive under 2018 och 2019. Datautbytesmodell är också framtagen för processtegen.

En testbädd sattes upp i Höganäs kommun där S-group och EDP var leverantörer som använde testbädden för att testa

de scenarion (PoC #26 – Visualisera om huset klarar planbestämmelser) och som är framtagen i projektet. Två lösningar togs fram av två separata leverantörer.

I S-Groups lösning kan den sökande placera sin byggnad på aktuell fastighet där systemet sedan analyserar placering mot planbestämmelse – ”prickmark” – vilket inte får bebyggas. Är placeringen inom prickmark får sökanden reda på att det inte är tillåtet och vice versa (se ovan samt nedan bild).

Ej godkänd placering, byggnad i prickmark

I Sokigos framtagna lösning identifierar systemet om det är för nära tomtgräns för att bevilja bygglov, vilket sökanden då informeras om.

	BIM-data	Geodata	BIM- & Geodata	Totalt
Kvantitativt	15 %	30 %	30 %	75 %
Visuellt	1 %	1 %	3 %	5 %
Kontextberoende	-	-	-	20 %

Stude som visar på hur stor del som har full potential att automatseras i en prövning.
Källa: Lars Harrie. Lunds universitet

Stora delar av AP1:s arbete har varit att skapa förutsättningar för leverantörer och Lunds universitet att driva PoC:ar framåt. Sådana förutsättningar är:

- testbädd
- fiktiv detaljplan med digitala planbestämmelser
- husmodell
- processmodell
- datautbytesmodell
- informationsmodeller
- lösningsidéer
- personar
- sammanföra rätt personer och konstellationer.

Under slutet av 2017 och fram till våren 2018 hade FJL-projektet stort fokus på informations- och processmodeller samt framtagande av informationsobjektbeskrivningar på samma sätt som AP5 (Karta). En workshop genomfördes i februari 2018 om identifierade informations- och processmodeller samt vilka informationsobjekt som bör ingå.

Resultat

Vi har bevisat att det fungerar att skapa en sandlåda där den sökande själv kan testa sig fram för att se vad hen får göra på sin fastighet utifrån gällande planbestämmelser.

Nyttorna blir bra service och tillgängliggörande av vilka regler som gäller, samt lyfter fram mindre ”enkla” frågor till kommunen. Vi har också uppskattat att cirka 75 procent av alla egenskapsbestämmelser har potential att fullt automatseras i en prövning. □

Deltagande leverantörer i AP1 har insett att det är rätt väg att gå och börjat utveckla sina produkter i projektets riktning.

Det har varit svårt att få leverantörer att bidra i projektet med utveckling; de konfirmerar att det är möjligt att göra det men är rädda för att avslöja affärshemligheter då det finns konkurrenter med i projektet. De är dock positiva till projektet och framdriften inom bygglovsprocessen.

Brist på engagemang från programleverantörer har lett till att projektet inte kunnat ha den hastighet som var ämnat från början. Kommun- och myndighetsdeltagarna har inte besuttit kompetens inom it-arkitektur, programmering och liknande, vilket har gjort att vi haft svårt stundtals att förstå hur it-lösningarna ska utformas och vilka beroenden m.m. som måste tillgodoses för att nå projektets fulla mål.

Resurser har tillsatts efter hand som projektet har förstått vilka kompeten-

ser som behövts för att komma vidare. Tyvärr har detta skapat förseningar, dels på grund av att det var svårt att hitta resurser/aktörer som ville gå in med 60 procent självfinansiering, dels tog det tid att få igenom budgetändringar hos Vinnova och Boverket.

Måluppfyllelse

Vi anser att måluppfyllelsen varit god, och att framför allt framtagandet av PoC #24 (Kontroll av BIM-attribut mot planbestämmelser), #26 (Visualisera om huset klarar planbestämmelser) samt #42 (Leveransspecifikation för geodata-BIM) har gett oss inom FJL den tekniska och metodmässiga kunskap som behövs för att gå vidare till en, i projektet kallad, sandlåda.

Effektlogiken, baserat på ingångsvärdena, har inte utvecklats vidare på något sätt som inte kunde förutsättas. För AP1 har fokus legat på mer service och tillgänglighet för medborgarna. 70 procent av alla sökande är förstagångssökande, och därför har det setts som prioriterat med en högre PBL-kompetens hos kommunerna och att det ska vara lättare för medborgarna att göra rätt genom att kommunen publicerar vilka regler som gäller på ett tydligt, visuellt och pedagogiskt

Detalj från Höganäs kommun 3D där planbestämmelser för alla detaljplanerade fastigheter återfinns. Dessa hur och vad man får bygga på en tomt. Användaren kan trycka på den fastighet där hen vill se vilka regler som gäller vilka hämtas från gällande detaljplan.

sätt. Det gör också, i praktiken, att mindre tid behöver läggas på kompletteringar och förklaringar av vad som är fel etc., något som skapar bättre resursutnyttjande hos kommuner.

Genom att presentera placering samtidigt och tillsammans med relevanta bestämmelser, och då på ett enklare sätt, underlättar vi också för de kommunala tjänstemännen, främst för bygglovspersonal men också för näringslivspersonal, EX-personal och service center. Exempel från Höganäs kommun, som är publicerat på deras hemsida, förklarar planbestämmelser på ett mer visuellt och modernt sätt, tack vare arbete i FJL. Se till exempel romb i plankartan innehållande 7,5 i nedanstående bild. Det kan vara svårt att veta att det betyder "Högsta byggnadshöjd är 7,5 meter, men det blir enklare när det förklaras i text i förklaringsrutan med möjlighet att läsa mer genom att trycka på "i".

Behov

De mest konkreta behoven som PoC #24 (Kontroll av BIM-attribut mot planbestämmelser), #26 (Visualisera om huset klarar planbestämmelser) samt #42 (Leveransspecifikation för geodata-BIM) berört har varit kopplade till önskan om att se över möjligheterna till att korta bygglovstiderna.

Tesen har för nämnda PoC:ar varit att det kan göras bland annat genom att hjälpa den sökande att göra rätt från början vid ansökningsförfarandet. Till exempel genom att synliggöra var prickmarken befinner sig och därigenom ge den sökande tillfälle att reflektera över om hen verkligen önskar sända in en ansökan om bygglov för byggnation på prickmark och därigenom förlänga beslutsprocessen med ökad risk för avslag, eller om hen istället önskar placera byggnaden på "godkänd" icke prickmark.

Ett positivt mottagande från deltagande husleverantörers intresseorganisation fanns med i projektets dialoger, och även de vill gärna se ett mer standardiserat arbetssätt på kommuners bygglovsavdelningar, både under lovförfarandet och under byggfasen. Det skulle vara till hjälp eftersom det kan efterfrågas väldigt olika handlingar samt olika krav och tolkningar beroende på vilken av landets 290 kommuner man har dialog med.

Utveckling

I stort har samma organisation funnits med från början och under hela process-tiden samtidigt som vi kan konstatera att det har varit stor omsättning på deltagare överlag inom arbetspaketet.

Vidare har API jobbat med flera delar av projektet i sin helhet och då främst inom andra AP:n än vad som var tänkt från början, vilket berodde på att det saknades resurser i andra arbetspaketet.

Som exempel kan nämnas att Lunds universitet har kommit in i AP1 under en period och sedan flyttat vidare till AP5.

Tanken var vidare att AP1 från början skulle "beställa" digitala tjänster från AP6 som skulle utveckla detta tillsammans med leverantörer. Detta fungerade inte inledningsvis fullt ut, vilket gjorde att leverantörer engagerades direkt av AP1 för att bygga ovan nämnda sandlåda. Senare i projektet knöts leverantörerna mer direkt till AP6. ●

Arbetspaket 2 – Ärendehantering bygglov

Exempel på aktiviteter:

- Beskriva vilken information den sökande behöver för att förstå ärendehanteringsprocessen.
- Beskriva informationen handläggaren behöver för att kunna handlägga ärendet.
- Beskriva integrationsbehov.
- Beskriva information till FGS för arkivlösning.

Medverkande parter i arbetspaketet var initialt från Boverket, kommuner, BTH, RISE samt EDP.

En kartläggning av lagstiftning har skett, redovisning av resultat är levererad till styrgruppen. I arbetet redogörs för att det inte bara är plan- och bygglagen som berör frågan om automatisering av bygglov.

Andra lagstiftningar som påverkar är även de kartlagda, såsom kommunallagen, lagen om offentlighet och sekretess, arkivlagen, och annan speciallagstiftning. Tester gällande lagkrav har inte genomförts utan redovisningen har endast levererats skriftligt till styrgruppen.

Jonhén

I ett inledande skede arbetade vi mycket med kartläggning av informationsobjekt. På varje informationsobjekt gjordes en objektbeskrivning. I den skrevs en definition och till det gjordes dessutom en redogörelse för viktiga attribut, kopplingar och regler osv.

Dessa definitioner kom att ligga som ett underlag för en ordlista som finns i ett ”rest-API och som är öppet för att anropa i andra applikationer. Det är något som i sin tur kan vara grunden för att kunna dela information mellan intressenter digitalt.

Informationsmodell för ordet byggnad som inom olika myndigheter ger olika attribut, något som gör det svårare att genomföra en helt digital process.

Därefter togs en processmodell fram som visar steg i processen, identifiering av andra aktörer/myndigheter som bär information som bör integreras alternativt kunna utbytas via API:er.

Vidare har ett modellbibliotek över hela denna process tagits fram (i samverkan med samtliga AP och aktörer i projektet).

Dessa steg gjorde att projektet blev redo för att gå på djupet med att göra sprintar för att visualisera de kartlagda behoven för sökande och handläggare.

Projektet har, utifrån att det arbetat med PoC:ar, testat olika delar av processen. För AP2 har huvudansvaret legat på test eller beskrivning av PoC #5 (Automatisk DP- granskning), PoC #12 (Information

till myndigheter) samt PoC #30 (information i automatiska beslut).

- PoC #5 har testats och det har även gjorts en modellering av resultatet.
- PoC #12 har inte testats men identifiering av myndigheter som berörs finns kartlagda i processmodellen.
- PoC #30-information i automatiska beslut har inte testats.

Nyttorealiseringsanalys

Nyttorna med ett automatiserat ärendehanteringssystem som inte bara hanterar frågan om bygglov utan även fungerar som en guide för sökande och tillgängliggör information om gällande detaljplaner ses som mycket positiva även utifrån AP2:s arbete.

Ramobjekt, har en objektbeskrivning och attribut. Attributen ärvs till informationsobjekten inuti rutan.

Informationsobjekt, har en objektbeskrivning och egna attribut samt att attributen ärvs från ev. ramobjekt

Är en produkt som inte ska finnas i en informationsmodell. Det är för att pedagogiskt kunna resonera vilken information vi får från produkten som behövs för hela FJL-processen, tex i sektionsritning är det byggnadshöjd vi bedömer. Är ofta ett verksamhetsobjekt i processmodellen.

Relationer dvs kopplingar mellan objekten är inte rätt idag men ni får rätta dem om ni vill.

Varje informationsobjekt ska ha en objektbeskrivning. I den skrivs en definition. Redogörs för viktiga attribut, kopplingar och regler m.m.

Dessa definitioner ska vi föreslå att Boverket tar in som ordförklaringar i sin ordlista som finns i ett REST API som är öppet att anropa i andra applikationer.

Arbetet att göra objektbeskrivningar är fördelade mellan AP med ett AP som huvudansvarig. En sida ges till ett AP. Där vi har föreslagit samarbeten ser vi beröringspunkter, det viktigt att stämma av med dem. Kanske ser ni andra beröringspunkter känn er fria att ta kontakt med dem.

Får Jag Lov och exempel på en informationsmodell som visar på en prototyp gällande begreppet villa.

Det ger allt ifrån bättre möjligheter för sökanden att få hjälp med ansökan och byggandets processer, vilket i sig ger tidsvinster eftersom den sökande redan får mycket information när den gör sin ansökan. Kvalitets- och tidsvinster för handläggare i ärendeprocessen hamnar också på plussidan.

Tidsvinster för myndigheter att utbyta information med varandra och samla in data via API:er ses som rena vinster för samtliga inblandade.

Någon konkret beräkning på antalet timmar eller kostnadsbesparing har inte genomförts men bör göras längre fram för att visa på besparingar i tid, kostnad samt att resultatet anses, med automatik, nå en högre nivå.

Får jag lov och exempel på en informationsmodell som visar på en prototyp gällande begreppet villa.

Nyttoeffekter är att arbetet redan idag har gett frukt i form av att leverantörer har anpassat sina system efter de behov som har lyfts fram i arbetet med ett framtida automatiskt verksamhetssystem såsom bevakningsfunktioner och automatiska meddelanden till handläggare i verksamhetssystem.

Skarpa tester har genomförts för informationsöverföring till SCB. FJL har även bra samarbete med Lantmäteriet och Skattemyndigheten i att kartlägga vilken information som behövs för automatiskt informationsutbyte med dem.

Behov som vi uttalar från kommunerna, framför allt de mindre, är att få hjälp med att ta fram lösningar för automatisering eftersom de varken har kunskap eller kompetens att lösa frågan själva.

Inför framtiden finns nu goda möjligheter att gå vidare i ett steg tre för att skapa en prototyp för verksamhetssystem, eftersom grunden för informationsmängderna är kartlagda och kontakter mellan olika aktörer och myndigheter har skapats.

AP2 har varit delaktiga med att beskriva processen i fasen fram till bygglov. Denna process har modellerats och man har utifrån modellarbetet kunnat genomföra tester som visar att modelleringsarbetet går att använda.

Informationsmodell - Byggnad

Ver 0.1 2018-04-04/UR

Informationsmodell för ordet byggnad som inom olika myndigheter ger olika attribut. Något som försvårar att genomföra en helt digital process.

AP2 har även granskat juridiska aspekter i fråga om en helt automatiserad bygglovsprocess och gjort en sammanställning av det.

Resultaten så här långt ska ses som helt fantastiska. De visar att det finns stora möjligheter till förbättring av samhällsbyggnadsprocessen när det gäller byggfasen. Det gäller allt ifrån bättre möjligheter för sökanden att få hjälp med ansökan och byggandets processer.

Det blir också kvalitets- och tidsvinster för handläggare i ärendeprocessen, liksom vinster för myndigheter för att utbyta information och samla in data som idag är väldigt manuellt för kommunerna och sökande personer ger det stora tidsvinster i eftersom den sökande redan får relevant, och stödjande information, när den gör sin ansökan m.m.

Behov

De mest konkreta behoven för att få till en automatiserad process, eller automatisering av delar av den, är att få aktörer inom området att ha eller att skapa system som kan utbyta information med varandra. Ytterligare uttalade behov som vi får från kommunerna är att få hjälp med att ta fram lösningar för automatisering, eftersom de varken har kunskap eller kompetens att lösa frågan själva.

Det har inom arbetspaketet varit svårt med det geografiska avståndet mellan projektets alla deltagare. Kanske skulle mer av arbetet ha skett genom fler arbetsmöten och dessutom att dessa hade genomförts i mindre grupper. Men det har även varit svårt att få alla inblandade parter att bidra i projektet. Många har deltagit för att lyssna av och lära sig, men viljan att aktivt dela med sig av kunskap i projektet har inte alltid varit prio.

Måluppfyllelsen är inte helt uppfylld om man hänvisar till att målet var att ha arbetat fram en helt automatiserad process. Däremot har vi lagt en mycket bra grund för att kunna vidareutveckla ett system som är till nytta för alla inblandade aktörer såsom:

- byggherrar
- entreprenörer
- husleverantörer
- leverantörer av verksamhetssystem
- myndigheter som på något sätt agerar i en byggprocess
- myndigheter, och andra, som (kontinuerligt) hämtar och lämnar statistik.

Nyttorna med informationsutbyte mellan myndigheter hade vi inte räknat med när projektet startade, och detta ska ses som både en stor bonus och en stor potential för ett kommande arbete.

Arbetspaket 3 – Ärendehantering byggfas

Exempel på aktiviteter:

- Beskriva informationen inspektören behöver för att kunna handlägga ärendet.
- Beskriva integrationsbehov.
- Genomgång av plan- och bygglagen och Boverkets byggregler (BBR) vad gäller möjligheten till digital bedömning, möjligheter och hinder, görs genom test och utvärdering av digital tjänst.
- Beskriva information till FGS (förvaltningsövergripande specifikation) för arkivlösning.
- Beskriva hur kontrollplanen kan digitaliseras och om möjligt förenklas och standardiseras.
- Beskriva informationen byggherren behöver för att skapa en kontrollplan.
- Beskriva informationen kontrollansvarig behöver för att kunna handlägga ärendet.
- Beskriva informationen aktörer behöver för att utföra egenkontroll.
- Beskriva hur andra dokumentkrav kan digitaliseras.

Medverkande parter i arbetspaketet var initialt Boverket, kommuner, RISE, TMF samt Pecar.

Charlotte Nilsson

Arbetspaketet har bytt huvudansvariga vid ett flertal tillfällen vilket tidvis har gjort att pågående processer har avstannat. Under våren 2019 genomfördes en arbetsdag för att planera det avslutande arbetet med arbetspaketet. På mötet deltog Boverket, Höganäs kommun, Sala kommun, Pecar samt Nordic Peak.

Utgångspunkterna för mötet var att färdigställa API-kopplingen för kontrollansvarig mellan Boverket och Open ePlatform (Nordic Peak) samt färdigställa API-kopplingen för byggregler mellan Boverket och E-plan (Pecar).

Utifrån detta såg vi att det fanns en möjlighet att testa hela lov- och byggprocessflödet i Får jag lov genom att först börja i Open ePlatform, fortsätta arbeta i E-plan för att till slut avsluta flödet i Open ePlatform. Ur diskussionen lyftes förslaget om en central lagring av lovärenden och kontrollplaner.

Värdefulla resultat från denna aktivitet var framför allt att man tillsammans diskuterade fram en lösning som tillgodosåg allas perspektiv (Boverket, kommunen och programvaruleverantören). Idén

kring en central lagring av lovärenden och kontrollplaner öppnade upp för att mycket effektivare få olika system att prata med varandra.

För att utveckla Boverkets API behövde det tas fram en databasspecifikation och en dataflödesmodell, och till detta ett underlag som skapades tillsammans i gruppen. I det underlaget fanns detaljerade specifikationer. Även om man inte visste exakt hur allting var tänkt att fungera fullt ut i en framtida lösning så skapade denna aktivitet intressanta diskussioner kring hur ett centralt API och en databas behöver skapas.

Utveckling av API och integration med Open ePlatform och Eplan

Utvecklingen av API och integrationen i Open ePlatform och Eplan genomfördes var för sig med några samordningsmöten mellan Boverket/Nordic Peak och Boverket/Pecar.

Genomförandet av utvecklingen var planerad att ske under en mycket begränsad tidsrymd (tre timmar) vilket ställde höga krav på att alla parter var närvarande och aktivt följde en identifierad plan.

På testet deltog alla parter i arbetspaketet samt representanter från FJL, Boverket, bygglovshandläggare från Höganäs kommun samt en kontrollansvarig som verkar inom Höganäs kommun.

Testet bestod i att följa dataflödesmodellen som togs fram under specifikationsarbetet och använda den nyutvecklade funktionaliteten i Open ePlatform, E-plan och Boverkets API och databas.

Det visade sig att tre timmar var för kort tid för att genomföra detta omfattande test rent praktiskt, så vi fick därför förenkla de sista deltesten. Men även om inte alla deltest genomfördes i sin helhet så lyckades testet visa att det går att få olika system att prata med varandra och att man genom en central lagring av lovärenden kan förenkla hanteringen av information för olika roller.

Varje delmoment avslutades med återkoppling till samtliga deltagare och som ligger till grund för fortsatt arbete i ett kommande steg tre.

Detalj av PoC-test som i detta fall visar på att "skapa bygglovsansökan ssamt välja kontrollansvarig.

Resultat

Styrkan i att utveckla något tillsammans med alla inblandade i nära samarbete, gör att det är enklare att komma fram till ett verkligt värde i resultatet. Speciellt det att aktörer kommer från hela värdekedjan och inte "bara" från en del gör att slutresultatet blir bättre. Det hela stämmer väl överens med Vinnovas strategi kring systeminnovation där personer med olika bakgrunder tillsammans lättare hittar lösningar.

Vidare är det en stor nytta att träffas även fysiskt inför en intensiv testperiod. Det möjliggjorde att man tillsammans kunde skapa resultatet snabbare i ett senare läge hemma på det egna kontoret.

Nyttan med att testa något i en PoC gör att man även öppnar upp för alternativa lösningar när arbetssättet tillåter det. Stor nytta blir det då, som exempel, av idén om en central lagring av lovärenden och kontrollplaner vilket bekräftades av arbetspaketsdeltagarna. Samtidigt som en central lagring av lovärenden och kontrollplaner uppfattas som en stor nytta inser man snabbt att en sådan lösning

behöver tänkas igenom om man ska skala upp den till att fungera för samtliga kommuners lovärenden och kontrollplaner.

Denna del som beskrivs ovan ska ses som en oväntad effekt, dvs. för en central lagring av lovärenden och kontrollplaner tidigare aldrig har diskuterats på allvar, utan det var så att FJL nästan snubblade över att detta var en möjlig lösning. Detta skulle i ett senare läge lyftas fram som något positivt.

Resultaten visar att ett tillgängliggörande av information från statliga myndigheter kan effektivisera och förenkla arbetsuppgifter för både kommuner och sökande.

Planering och uppföljning av arbetsuppgifterna inom arbetspaketet skulle kunna ha utförts mer detaljerat. Idag återfinns lovavståndshandlingen på 290 olika platser runt om i Sverige, och det blir svårt att hålla ihop arbetet så att alla arbetar mot samma mål. En framtida tydligare planering och uppföljning skulle förmodligen hjälpa till att skapa bättre resultat.

I det avslutande arbete som genomfördes under denna period valde vi att avgränsa arbetet till att utveckla funktionalitet för att kunna testa skarpt – och därmed kunna ta med viktiga lärdomar in till Boverkets utveckling av API för byggregler.

I enlighet med styrgruppens prioritering av att fokusera på djupet istället för bredden anser vi att arbetspaketets resultat uppfyller de mål som FJL avsett med AP3. Arbetspaketet har med verkliga system visat på en stor nytta av ökad digitalisering av lovavståndshandling och kontrollplan inom byggprocess. Därmed anses också att arbetspaketet bidrar till effektmålen. ●

Arbetspaket 4 – Arkiv

AP4 bedömde bland annat förutsättningar för att möjliggöra långsiktig informationshantering och säkert digitalt bevarande av information som hanteras av de tjänster som projektet utvecklar eller krävställer. Kartläggning av informationsflöden ska avse hela processen från det att ansökan om bygglov kommer in till kommunen och tills beslut om slutbesked har expedierats och arkiverats. Det gäller både ärendets textinformation och geografiska byggytan (BIM-objektet) samt eventuella bilagor som ritningar som bilder.

Exempel på aktiviteter:

- Utbilda om arkiv, dokumenthantering och digitalt bevarande.
- Informationskartlägga utifrån identifierade processer.
- Beskriva vilken metod för arkivering som avses att utföras (FGS:er).

Medverkande parter i arbetspaketet var initialt kommuner samt Sydarkivera.

Morgan Karlsson

Det inledande arbetet startade med en översiktlig kartläggning av informationsförsörjningen för varje huvudprocess i bygglovshanteringen.

I kartläggningen framkom det att användningen av information om tidigare ärenden i hög grad återanvändes. Det kunde gälla:

- gamla handlingar
- ritningar, från tidigare ärenden på fastigheten
- uppgifter om kvarvarande byggrätt
- tidigare utnyttjad byggrätt.

Den graden av återanvändning kräver i en digitalt stödd verksamhetsmodell att arkivet är strukturerat och åtkomligt för just den aktuella informationen som krävs i varje given process. AP4 skapades för att dialogisera ramverket för hur den informationsförsörjningen skulle kunna stödjas och vilka hinder och krav som skulle kunna ställas på ett sådant arkiv.

AP4 fick även i uppdrag att utreda vilka krav som skulle ställas på långsiktigt bevarande av information och hur sådana riktlinjer och kravställningar

skulle kunna specificeras. En väg framåt som i tidigt läge förslogs var att arbeta aktivt med förvaltningsgemensamma specifikationer som Riksarkivet har gett ut (FGS:er).

AP4 har som flera andra arbetspaket dels haft en hög omsättning av aktiva deltagare och men även bytt AP-ledare vid tre tillfällen under projektets gång. Detta tillsammans med att omprioriteringar centralt i FJL har lett till att projektmålen har korrigerats löpande (något som setts som naturligt utifrån det agila arbetssättet).

Senaste korrigeringen av det innehållsrika arbetet gjordes vid överlämningen mellan AP-ledare nr två till den avslutande AP-ledaren. I de slutgiltigt och prioriterade projektmålen formulerades ett genomförande av PoC #39 (Slutsamråd, visualisera samtliga beslutsunderlag) samt att PoC #20 (Arkivering) skulle leverera:

- en processbaserad informationshanteringsplan
- en genomlysning av standarder som kan ha inverkan på arkivering/informationsutbyte

- en dokumenterad informations- och processkartläggning enligt FJL:s rapportmall i Sparx.

I arbetet med AP4 har ett par viktiga erfarenheter visat sig. Först och främst handlar det om den digitala mognaden i stort. Inom AP4 har man haft ett antal projektmedlemmar vars digitala erfarenhet befunnit sig på olika nivåer, och de har dessutom verkat i olika delar av arkivprocessen.

Från deltagare med kommunal bakgrund har det bland annat varit att hantera ett inarbetat arbetsflöde i digital form via systemleverantörer och med målsättning att stödja kommunens invanda arbetsprocess till deltagare som utgått från sin roll som arkivleverantörer och som i sin tur ställer om till ett helt digitaliserade arbetsflöden för att avkoda information. Det har gjort att det gått åt mycket tid i arbetet åt att jämna till spelfältet och nå en grundläggande samsyn för vad digitaliseringen innebär och vilka delar i processen som är lågt hängande frukter, dvs var man påbörja ett arbete relativt enkelt initialt för att i ett senare läge, när

Morgan Karlsson

man känner varandra bättre, ta sig an mer komplexa frågor.

Ett tydligt exempel på det är den förhållandevis lilla kommunala processen om rapportering av statistik till SCB som aggregerat över alla Sveriges kommuner. Den genererar en enorm tidsvinst och kvalitetsförbättring om den kan hanteras och behandlas som en integrerad del av ett handläggarstöd. Vid djupare analys av alla delprocesser kan fler sådana områden identifieras, antingen där informationen finns att återanvända från annan datakälla eller där leveransen från kommunala system kan stötta processen och såväl öka produktivitet som förbättra arbetsmiljön genom att automatisera annars enformiga och tidsödande processteg.

Det var också en viktig erfarenhet att se att om man bryter ner information till minsta beståndsdel kan det vara lättare att bearbeta information som annars är aggregerad i praxis till svårarbetade begrepp. Det gör att tröskeln för förändrade arbetssätt och arbete med en omfattande begreppsflora, exempelvis myndighe-

ter emellan, kan underlättas när dessa behandlas i större arbetsgrupper.

Arkivering och standarder

PoC #20 (arkivering) har haft som mål att genomlysna de standarder och regler som påverkar arkivering och återanvändning av information. Syftet med genomlysningen har varit att skapa en form av referensbibliotek för utveckling av datautbytesmodeller inom FJL. Arbetet i PoC #20 har främst genomförts som workshoppar med olika verksamhetsexperten inom:

- kommunal sektor för bygglov (Vellinge kommun)
- kommunal sektor för arkivering (Vellinge kommun)
- extern arkivmyndighet (Sydarkivera)
- rådgivande myndighet (Riksarkivet)
- mjukvaruleverantörer (EDP, Sokigo, Tieto)
- verksamhetsanalytiker/modellerare (aRWay).

Respektive expert har bidragit med sin expertis och erfarenhet genom att be-

kräfta eller komma med ändringsförslag till FJL:s huvudmodell samt hänvisa till respektive verksamhetskategoris ramverk för referens. Mellan de olika workshoppar som hållits har respektive kategori haft i uppgift att läsa in sig på föregående workshops resultat för att sedan förtydliga sin problembild i förhållande till huvudmodellen för FJL.

Det har även hållits separata workshoppar specifikt för kartläggning av de på marknaden vanligast förekommande ärendehanteringssystemen. Kartläggningen har gjorts för att bereda arbetsgruppen möjlighet att analysera hur respektive ärendehanteringssystem behandlar information som finns inlagrad samt vilka möjligheter det finns för informationsuttag i anslutning till behandlingarna.

För ytterligare fördjupning rekommenderas rubriken Fem nivåer av information.

Automatiserad leverans till SCB

PoC #39 (automatiserad leverans till SCB) syftar till att automatisera över-

föringen av rådata från ärendehanteringssystemet EDP Vision till SCB för analys och statistikframtagning. Den rör processen att besluta om bygglov, startbesked samt slutbesked enligt FJL:s huvudmodell.

PoC #39 ämnar att underlätta för en enskild bygglovshandläggare att rapportera in statistikunderlag till SCB avseende bygglov, startbesked samt slutbesked. Som grund för PoC #39 ligger tre statistikblanketter från SCB:

- Nybyggnad av bostäder och lokaler (B)
- Ombyggnad av flerbostadshus som berör bostadslägenheter (O)
- Rivning av flerbostadshus (R)

Utöver de tre statistikblanketterna finns det en så kallad projektsammanställning som hanteras av SCB för att de ska få uppgifter om startbesked och när en byggnad tas i bruk.

I dagsläget hanteras dessa statistikinlämningar via en pappersblankett som fylls i av en handläggare vid beviljat bygglov som därefter hanteras och stan-

sas in i ett webbformulär tillhandahållet av SCB. Projektsammanställningen hanteras på ett liknande sätt, med den skillnaden att det är en Exceltabell som går på cirkulerar mellan SCB och administration på respektive bygglovsenhet.

Ett syfte med att automatisera överföringen är också att höja kvaliteten på inlämnad data såväl som svarsfrekvensen för att bereda SCB med ett så bra underlag som möjligt för statistikframställning. Inte sällan är kommunen själv slutkund för statistikunderlaget med avseende på översiktsplanering och planprogram, och därför att det av vikt även för kommunen att rapporteringen kan ske med så god frekvens och kvalitet som är möjligt.

Kravet på uppgiftsskyldighet kommer från lagen om den officiella statistiken (2001:99). Det är med andra ord ett lagstadgat krav att kommunerna ska tillhandahålla uppgifterna till SCB, något som i dagsläget tar stora manuella resurser i anspråk. Genom att använda befintlig data i ÄHS (ärendehanteringssystem) såsom uppgifter om ärende och beslutsda-

tum, samt med tillägg till befintligt ÄHS genom utveckling i FJL att omfatta även uppgifter om lägenhet m.m., kan automatisk överföring av data ske till SCB.

SCB:s mottagande kan ske genom ett REST API, antingen P2P eller med stöd från en integrationsmotor. En integrationsmotor kan även med logik och kalkylering aggregera olika typer av information för att matcha specifikationen för mottagandet.

Funktionaliteten är fokuserad på inrapporteringen av statistikblanketten ”Nybyggnad av bostäder och lokaler (B)”, men eftersom data redan finns i ÄHS vad det gäller start- och slutbesked så utvecklas den funktionen parallellt. De två andra statistikblanketterna arbetas in som informationsmängd i utvecklingen som sker hos EDP, men dessa är inte fullt lika prioriterade. Idealt är det samma informationsmängder som berörs men i händelse av problem ligger fokus på den förstnämnda blanketten. Den är också den blankett som används mest. I korthet går arbetet ut på att tillhandahålla

Morgan Karlsson

ärendeinformation enligt bilaga (Berörda informationsentiteter PoC #39 och som återfinns på separat server) i ett överförbart format (XML) och initiera automatisk uttagning vid beslutspunkter och överföring.

Adresseringen kommer förmodligen att ske med kommunkod och ärendekod (diarienummer) som primärnyckel för att hanteras som ärende hos mottagaren.

Utvecklingen av utbytesformatet baserat på ett XML-schema arbetades fram i workshopform med Sydarkivera och på grundval av redan befintlig information av kända entiteter i EDP Vision. Resultatet delgavs löpande EDP Consult AB, SCB och Tieto för synpunkter. Särskilda workshoppar hölls därefter med SCB för att formatera XML-schemat för att anpassa det till befintligt informationsmottagande. När accept på XML schemat erhöles från SCB kunde schemat till EDP och Tieto skickas för vidareutveckling av ärendehanteringssystem och en eventuell senare integration. Resultatet

har dokumenteras som informationsmodeller i Sparx.

Ursprunglig avgränsning var att en skarp körning av överföring av rådata skulle göras mellan Vellinge kommun, Karlskrona kommun och SCB med hjälp av integrationsmotor.

Under arbetet med PoC #39 har aktiviteten hos deltagande organisationer varierat och avgränsningen har därför reviderats till att endast omfatta en körbar leverans av ett XML-schema som är förberett för mottagande hos SCB. Men denna leverans skulle ske genom överföring i befintligt nätverk från Karlskrona kommun.

På grund av tekniska omständigheter har olika säkerhetscertifikat i infrastrukturen mellan Karlskrona kommun och SCB gjort att det inte gått att göra en direkt överföring i befintlig infrastruktur. Avgränsningen har därefter reviderats till att PoC #39 ska anses vara slutförd när ett utbytesformat är beskrivet i XML-schema och när SCB har accepterat

strukturen och börjat arbeta med interna förändringar för att kunna säkerställa mottagandet.

Resultat

Resultatet finns beskrivet i den dokumentation som genereras ur Sparx och XML-schemat vilka återfinns som bilaga.

På grundval av befintliga inrapporteringsblanketter, B, O & R, skapades en grov matris över informationsbehovet i en workshop hos Sydarkivera. Resultatet mappades därefter, vid en efterföljande workshop tillsammans med EDP i Vellinge kommun, till den information som motsvaras av vilken post i EDP Vision. Som jämförelse gjordes samma mappning på en workshop hos Sydarkivera för att kartlägga övriga större ärendehanteringssystem för bygglovshantering tillsammans med Arway.

Resultatet beskriver att samtlig information som SCB inte krävställer

Morgan Karlsson

automatiskt och strukturerat kan levereras direkt ur ärendehanteringssystemen.

Den grova matrisen på SCB:s kravställning förfinas ytterligare i fem versioner, och resultatet har löpande vidareförmedlats till samtliga medverkande i PoC #39. Detta arbete har skett med insyn från Skatteverket och Lantmäteriet inom projektet TK533. På så sätt har PoC #39 fått ta del av värdefulla synpunkter från andra myndigheter med vitt skilda verksamhetsbegrepp som även har fungerat som indata till arbetet i PoC#20. Som resultat har FJL levererat ett generellt UML-diagram för informationskartläggning, informationsbehov och kardinalitet för TK 533. Det kan användas som underlag för interna diskussioner hos andra berörda myndigheter och förhoppningsvis leda till gemensamma överenskommelser.

Resultatet sett mot avgränsningen ovan har resulterat i ett fullständigt XML-schema för den förväntade dataleveransen som SCB krävställer. XML-schemat kan

därefter användas som underlag vid upphandling eller teknisk diskussion med systemleverantörer på den kommunala beställarorganisationen. Allt för att säkerställa att den automatiserade överföringen till SCB kan säkerställas från respektive kommun på ett enkelt och effektivt sätt och med ett minimum av arbetsinsats.

Resultatet av AP4:s arbete kan, mot bakgrund av ovan beskrivna PoC:ar och generella mål och syften, beskrivas vara att stora delar av omgivande ramverk och informationsförsörjningsbehovet har genomgått noggrann genomlysning och även prövats konceptuellt i vissa givna scenario.

AP4 har inte presenterat någon fullständig bild eller kommit med rekommendationer till nya standarder eftersom detta ligger utanför FJL:s möjliga arbetsfält. Däremot har AP4 representerats i TK 533, som spänner utanför FJL:s egentliga verksamhetsområde,

för att knyta informationsbehovet tätare och möjliggöra nationella kartläggningar som kan resultera i nya standarder eller överenskommelser.

Materialet som producerats i AP4 kan i sin nuvarande form även fungera som underlag för kommande upphandlingar av verksamhetssystem eller vid beställning av specifika uppgraderingar av befintliga system. Därmed kan materialet stötta respektive upphandlingsorganisation, främst inom kommunal sektor, med konkreta frågeställningar på informationsbehov och beskrivningar av API:er och utbytesformat.

Till ett eventuellt fortsatt arbete inom ramen för FJL har AP4 aggregerat kunskap om omgivande ramverk så att AP4 kan fungera som en seriös och förtroendeskapande part i förhandlingen mellan informationsleverantör och informationsmottagare. På så sätt kan AP4 bistå med specifik kunskap för att träffa överenskommelser. ●

Arbetspaket 5 – Karta

Arbetspaketet ska bland annat identifiera de krav som ställts inom AP1 och AP2. Bland annat ska databaser identifieras för att stödja allmänna, platsspecifika och åtgärdsspecifika informationsbehov hos sökande. Det kan till exempel röra sig om geodata som beskriver befintlig byggnation, fastighetsgränser och berggrund.

Metoder ska också utvecklas för att stödja kontroll av både sökande och kontrollerande aktörer. Det kan exempelvis röra sig om visuell kontroll vilket i förekommande fall kan kräva att BIM-modeller integreras i geodata.

Exempel på aktiviteter:

- Beskriva integrationsbehov för digitala tjänster.
- Implementera krav från AP2 (Bygglov/idé/arkiv).
- Sammanställa information från olika register och system med ”platsen” som nyckel.

Medverkande parter i arbetspaketet var initialt Boverket, kommuner, Lantmäteriet, Lunds universitet, EDP, S-group samt Tieto.

Katinka Igelberg/Lantmäteriet

Inom FJL har arbetet med AP5:s PoC:ar visat att metod och teknik fungerar och att projektet inte ser några större tekniska hinder för att skapa produktionssystem baserat på dessa. Det kommer dock, vilket är en samlad bedömning, att krävas en hel del ekonomiska resurser samt tid för att utföra detta arbete fullt ut.

Utmaningen ligger dels i att hitta en affärsmodell för att skapa och underhålla dessa tjänster och dels i att få kommuner och andra intressenter att använda dem. Detta kommer att innebära delvis nya arbetsrutiner för till exempel bygglovs-handläggare.

Ett inledande arbete skedde genom att PoC #24 (Kontroll av BIM-attribut mot planbestämmelser) för automatisk kontroll av BIM-modell och geodata mot egenskapskrav i en detaljplan startade. Under slutet av 2017 och början av våren 2018 flyttades fokus mot informations- och processmodeller samt framtagande av informationsobjektsbeskrivningar.

En workshop genomfördes i februari 2018 om identifierade informations- och processmodeller samt vilka informationsobjekt som bör ingå. Vi tog också fram informationsobjektsbeskrivningar. Efter detta har arbetet mer kommit att handla om att modellera, och slutresultat har kommit att hamna i den gemensamma slutdokumentationen inom modellbiblioteket.

Arbetet med att utvärdera idéer genom att utveckla olika prototyper (Proof of Concept eller PoC) intensifierades under steg 2:s sista år, och under sommaren 2018 avslutades PoC #24. Det resulterade bland annat i en **vetenskaplig artikel** samt **examensarbete** och i tillgängliggjorda verktyg som sprids under **BSC-licens**.

PoC #24-resultaten var goda, och för AP5:s del har det inneburit att vi önskade att de tidigare PoC #24-resultaten skulle utvecklas till att testa fler delar. Det hade AP5:s uppföljande PoC gjort, den som fick nummer #42 och arbetsnamnet ”Drag & släpp, med koppling till SBE-projektet Leveransspecifikationer för Geodata-BIM”.

Denna PoC blev i praktiken en kombination av PoC #26 (Bygglovsansökan med drag-och-släpp/Visualisera om huset klarar planbestämmelser) och PoC #42 (Bygglovskontroll enligt Leveransspecifikation för geodata-BIM).

PoC #42 har genomfört en utvecklad studie av hur automatisk kontroll mot detaljplan kan ske av en ansökan enligt

bygglovsmodellen. Det gjordes genom ett samarbete mellan FJL och Smart Built Environments strategiska projekt Leveransspecifikationer för Geodata-BIM eftersom att det funnits resurser som varit engagerade i båda projekten. Större delen av detta arbete har skett under ledning av Lunds universitet.

AP1:s PoC #26 blev därigenom en praktisk implementation av FJL:s ursprungsvision av ”drag-och-släpp”: PoC #26 och #42 – Ansök om bygglov, med drag-och-släpp samt baserad på automatisk bygglovskontroll enligt Bygglovsmodell BIM/GIS.

Det tekniska syftet var att skapa en PoC som implementerar en prototyp till drag-drop/släpp-tjänst vid ansökan om bygglov för villa på jungfrulig mark (inom detaljplanelagt område). Prototypen ska inriktas på det fall när den sökande äger en tomt och väljer villa och läge för villan.

Det övergripande projektsyftet är främst att påvisa möjligheter samt att ha en prototyp att visa upp. Att skapa ett produktionssystem tar mycket längre tid

<https://www.mdpi.com/2220-9964/7/8/307>

https://github.com/TestbedLU/Testbed_BIM_GIS

<https://lup.lub.lu.se/student-papers/search/publication/8954066>

och kräver helt andra resurser. Däremot borde vissa delar, och då främst delar inom punkterna 2 samt 3 nedan, kunna utnyttjas i en framtida produktionslösning.

Figuren ovan visar en arkitekturskiss för tjänsten Drag och släpp. Tjänsten består av tre delar som beskrivs var för sig. Två delar är PoC:ar inom FJL och en del utvecklas inom Leveransspecifikationer för Geodata-BIM. □

Denna tjänst finns tillgänglig på webben och kod under BSC-licens kommer att finnas tillgänglig på GitHub. Dokumentation håller på att slutföras i skrivande stund. □

Tjänsten byggs som en webbapplikation i Javascript. Följande preliminära process ska utföras av användaren i tjänsten.

1. Hen ska kunna välja en husmodell. I prototypen finns det två hus från Hjältevadshus att välja mellan.
2. Husmodellen importerades till programmet som en enkel 3D-modell med attributen byggnadshöjd och byggnadsarea. Detta innebär att ingen komplett

BIM-modell används i prototypen.

3. Användaren kunde flytta och rotera byggnaden på sin tomt för att hitta en placering som hen är nöjd med.
4. Användaren blev då varse om det föreligger uppenbara skäl att inte ge bygglöv. Det som testades är om huset då låg på prickmark samt byggnadsarea (exploateringsgrad) och byggnadshöjd. Detta testades i realtid.
5. När användaren var nöjd gjorde hen en ansökan. Det som skapas då var ett meddelande till "Bygglövstjänst – skapa Bygglövsmodell BIM/GIS" och som innehöll ett byggnadsmodellid och läge.

Utformning av tjänsten kom att i möjligaste mån baseras på de sprintar som under hösten 2018 och vintern 2019 utfördes av RISE. All implementering gjordes av Lunds universitet.

Första testerna utfördes på testtomterna i Höganäs där det fanns tillgång till detaljplaner enligt SIS-standarden. En förenklad husmodell för hus från Hjältevadshus kom att användas. Tjänsten använde en bakgrundskarta i 3D från OpenStreetMap (OSM). Detaljplanerna lades lokalt i demoversionen, likaså den nya husmodellen.

Reflektion: Vår reflektion är att denna typ av tjänst i framtiden kommer att koppla upp sig mot:

- standardiserade kommunala 3D geodatjänster
- hustillverkarnas tjänster för typhus
- nationell detaljplanetjänst.

Bedömningen är att dessa tjänster finns att tillgå inom en femårsperiod.

Bygglövsmodell BIM/GIS

Denna del av PoC:en var ett samarbete med Smart Built Environmentprojektet Leveransspecifikationer för Geodata-BIM. Inom AP1 av leveransspecifikationsprojektet togs ett förslag fram på en digital leverans av nybyggnadskarta, baserad främst på Svensk geoprocess, samt digital leverans av ansökan av bygglöv, baserad på geodata och BIM-data. Det kom att benämnas Bygglövsmodell BIM/GIS.

Inom AP3 utfördes testverksamhet, och inom detta skapades bland annat rutiner för hur man utifrån den "digitala nybyggnadskartan" skapar bygglövsmodell BIM/GIS.

Dessa utvecklades av Sweco och användes här i PoC #42 för att skapa en bygglövsmodell BIM/GIS utifrån det test som utfördes i Höganäs med Hjältevadshus. Till detta användes IFC-filer som tidigare erhållits av Hjältevadshus.

En reflektion vid detta arbetet är att denna del av PoC:en inte är ett realtids-system. I dagsläget kommer viss interak-

<https://fjl.gis.lu.se>

tivitet krävas men man kan förutse att en dylik tjänst i framtiden ska kunna bli helt automatisk.

Kontroll mot detaljplan

PoC:en gör själva utvärderingen av ansökan som kommer in enligt specifikationen **Bygglavsmodell BIM/GIS**. PoC:en #42 baseras på tidigare PoC #24 för testning av byggnadshöjd och byggnadsarea. Det som behövde göras var att anpassa denna tidigare PoC med nytt gränssnitt motsvarande Bygglavsmodell BIM/GIS samt att testa ytterligare en egenskapsbestämmelse, nämligen krav på utrymme för bilparkering. Detta har utförts som en del av ett examensarbete.

Alla skript och program som togs fram i nya PoC:en sprids som öppen källkod (BSC-licens). Kod finns tillgänglig på [GitHub](https://github.com/Testbed-LU/Testbed_BIM_GIS).

AP5 har i olika konstellationer deltagit i ovan nämnda arbeten med bland annat workshoppar och informationsdagar, objektbeskrivningsarbeten och PoC-utvecklingsarbeten. AP5 har även deltagit i sådant som projektledningen gemensamt ägt, som diverse Projektledningsarbeten och RISE-sprintar.

https://github.com/Testbed-LU/Testbed_BIM_GIS

Resultat

Arbetet inom AP5 genomfördes inledningsvis av andra AP:n vilket främst berodde på avsaknad av personal men också på att inledande frågor hade en mer direkt och naturlig närhet inom andra arbetspaket. I praktiken innebar detta att AP5 inte började jobba självständigt före vintern 2018.

Då AP5 väl kom igång deltog det främst med resurser från Lantmäteriet, Lunds universitet, Boverket och Höganäs kommun i aktiviteter såsom att definiera informationsbehov: Beskriva platsspecifika informationsbehov samt Informationskartläggningen utifrån identifierade processer, som FJL hade identifierat.

Arbetet med objektsbeskrivningarna lades dock åt sidan av projektet till förmån för annat modelleringsätt, nu enligt aRways metodik och då med främst deltagare från projektledningen – vilket kan knytas mot resultatet som vi förutsåg för 2019/2020: ”Informations- och processmodell, framtagna för utvalda åtgärder och testmiljöer”.

Vilka effekter 2025 som arbetet kan tänkas kopplas mot beror på om omvärlden kommer acceptera och ta till sig re-

https://github.com/TestbedLU/Testbed_BIM_GIS/tree/master/POC42

sultaten från det arbetet. Om till exempel modellbiblioteket fylls med information inklusive metadata kan det bli användbart för effekten ”Ökad transparens”. Om de föreslagna processerna skulle följas av kommunerna så skulle effekterna kunna ge detta:

- Mindre tid läggs på kompletteringar och förklarande av process och mer på rådgivning och handläggning.
- ett förändrat (digitalt) arbetssätt och processer som kommer att ske i kommuner.
- Det uppstår en tydlighet och förutsägbarhet i bygglovsprocessen inklusive byggfas”.

De mest konkreta behoven som PoC #24, #26 och #42 berört har varit kopplade till önskan om att se över möjligheterna till att korta bygglovstiderna. Tesen har för nämnda PoC:ar varit att det kan göras bland annat genom att hjälpa den sökande att göra rätt från början vid ansökningsförfarandet, till exempel genom att synliggöra var prickmarken befinner sig. Därigenom får den sökande tillfälle att reflektera över om hen verkligen önskar sända in en ansökan om bygglov för byggnation på prickmark och på så sätt förlänga beslutsprocessen med ökad risk för avslag, eller om hen istället önskar placera byggnaden på ”godkänd” icke prickmark.

Det arbetet som gjorts i POC:arna ovan har en internationell koppling då frågeställningen är densamma i flera

länder. Lunds universitet har medverkat i en europeisk utvärdering av status att använda geodata/BIM i bygglovsprocess. En sammanfattning av detta arbete har publicerats i en vetenskaplig artikel

AP5 har även kunnat påvisa att det är möjligt att hjälpa handläggaren genom automatisk kontroll. Därigenom får hen reda på om vissa av egenskapsbestämelseerna möts eller ej.

PoC #24, #26 och #42 har också påvisat att det är möjligt att få hjälp att göra och sända in ”rätt” underlag till prövning, att få hjälp att minska momenten vid handläggning och att därigenom korta bygglovshandläggningstider.

Arbetet har bedrivits med vetenskap och i samarbete med andra initiativ nationellt såväl som internationellt som också syftar till att digitalisera samhällsbyggnadsprocessen.

Tankarna, planerna och konstellationerna i och för AP5 har förändrats och utvecklats under steg 2. Tanken för AP5 var från steg 2:s början, att arbetspaketet skulle utföra de krav som AP1 och AP2 skulle ställa. Exempelvis skulle databaser identifieras för att stödja allmänna, plats-specifika och åtgärdsspecifika informa-

tionsbehov hos sökande. Man tänkte sig exempelvis att det skulle kunna röra sig om geodata som beskriver befintlig byggnation, fastighetsgränser och berggrund. Vidare skulle information integreras och förmedlas till den sökande enligt specifikationer för ärendehantering - AP2.

I förekommande fall var tanken att informationen skulle analyseras för att kunna ge den sökande snabb respons. Ett typfall vore om bygglov söktes för byggnad som ligger för nära fastighetsgräns eller om byggnaden strider mot gällande detaljplan.

Metoder skulle också utvecklas för att stödja kontroll från både sökande och kontrollerande aktörer. Det kunde exempelvis röra sig om visuell kontroll, vilket i förekommande fall kunde kräva att BIM-modeller skulle integreras i geodata.

AP5 skulle även stödja krav från AP4 om att alla relevanta data ska arkiveras för en rättssäker process, vilket kan komma att ställa krav på versionshantering av exempelvis geodata. Tänkt aktiviteter var dessutom:

- beskriva integrationsbehov för digitala tjänster
- implementera krav från AP bygglov/idé/arkiv
- sammanställa information från olika register och system med ”platsen” som nyckel.

Medverkande parter i arbetspaketet var ursprungligen från Boverket, kommuner, Lantmäteriet, Lunds universitet, EDP, S-group och Tieto. Dock avlöstes under steg 2 ledarskapet för AP5 ofta vilket resulterade att AP5 i praktiken inte riktigt kom igång.

Detta gjorde att nyss nämnda tankar för AP5 inledningsvis omhändertogs av andra arbetspaket inom FJL, och att vissa av resurserna som var tänkta för AP5 blev aktiva inom andra arbetspaket. Under rådande omständigheter var detta ett bra och praktiskt lämpligt sätt för projektet att säkerställa att tänkt arbete ändå bedrevs. AP5 fick under våren 2018 en fast AP-ledare som säkrade upp tidigare samt delvis nya resurser.

Sett i efterhand var konstruktionen med att kartfrågor skulle hamna i ett eget AP inte så bra. Arbetsuppgifterna och kompetensen för karthantering borde ha fördelats i de AP där det fanns kunskap om vad FJL skulle utföra, dvs. expertis inom bygglovsprocessen. Implikationen av detta var att arbetet inom AP5 inte kom igång som det skulle. När det väl kom igång fungerade det till stora delar genom tät kommunikation med andra AP samt projektledning, och därför har få interna AP5-möten/arbeten utförts. ●

<https://www.tandfonline.com/doi/full/10.1080/14498596.2019.1627253>

Arbetspaket 6 – Digitala tjänster

Inom AP6 ska ett antal genomförandetester ske.

Exempel på aktiviteter:

- Beskriva vad som gör ett system användarvänligt.
- Beskriva en implementeringsprocess för största möjliga användande av ny arbetsmetodik och nya system.
- Bygga digitala tjänster.
- Stödja framtagande av processmodeller.
- Stödja framtagande av informationsmodeller.
- Stödja framtagande av integrationer.

Medverkande parter i arbetspaketet var initialt Boverket, kommuner, Högskolan Dalarna, Lunds universitet och samtliga leverantörer.

Scandinav bildbyrå/Helene Grynfarb

Tanken med detta arbetspaket var att det var här som utvecklingen av de digitala tjänsterna skulle ske. De andra arbetspaketen skulle bistå med krav och underlag från sakverksamhet medan utvecklare och testmiljöer skulle arbeta inom ramar för detta arbetspaket. Detta återspeglas tydligt i de leveranser som i ansökan är kopplade till detta arbetspaket. Dessa leveranser är:

- implementation av processmodeller
- implementation av informationsmodeller
- implementation av integrationer
- utveckling av digitala pilotjänster.

Samtliga dessa punkter är utförda i projektet, men mer rättvist är att säga att de är utförda tillsammans med övriga arbetspaket, i vissa fall med AP6 som ledande roll och i andra med andra arbetspaket som ledande.

Projektet har varat i cirka 2,5 år, och personer har bytt jobb och organisatio-

ners intresse och möjligheter har varierat över tiden. Detta är den värld arbetspaketet har levt i. Detta har tvingat oss att omdefiniera arbetspaketet tillsammans med andra arbetspaket för att projektet skulle kunna leverera vad som var lovat. Som ett bra exempel på att folk har bytt jobb kan nämnas att AP6 har haft fyra olika arbetspaketsledare under perioden.

AP6 har i stort varit uppbyggt av samtliga programutvecklare som deltagit i projektet. Arbetspaketet har även präglats av att de övriga arbetspaketen behövt producera olika former av resultat för att AP6 skulle kunna utveckla någon form av resultat.

AP6:s roll har gått från att vara projektets hela tekniska verkstad till att hantera en del av dess PoC:ar och att även driva projektets modelleringsaktiviteter. I projektet har vi även utfört två sprintar.

Två huvudaktiviteter

I en grov indelning kring fokuseringar inom projektet kan vi dela in arbetet i två delar: skyltlov och seriebyggt enbostads- hus. Arbetet med skyltlov var ett samarbete med Serveratprojektet, där vi i AP6 deltog bland annat i informationskartläggning av denna typ av ärende. Under sommaren 2017 kom fokus att hamna på det seriebyggda enbostadshuset och därför stoppades arbetet med skyltlov.

För att få fram en metodik för hur vi i projektet skulle gå till väga för att arbeta mot visionen bestämdes under sommaren 2017 att vi skulle utgå från ett enkelt fall, vilket för FJL blev att:

- Ansökan gäller en serietillverkad villa.
- Villan ska byggas på jungfrulig mark.
- Det finns en ny, modern detaljplan som följer både standarden för digital överföring av planinformation och Boverket planbestämmelsekatalog.

- Sökanden har en fastighet som hen vill bygga på.
- Sökanden vet vilket hus hen vill söka bygglov för.

Under 2017 påbörjades arbetet med att etablera testmiljöer i Höganäs, Halmstad, Vellinge samt Boverket där den tekniska utvecklingen skulle komma att ske på olika sätt. Detta gjordes genom att man bland annat parade ihop testkommuner med leverantörer, ofta sådana som den specifika kommunen redan arbetade med. Höganäs var den första testmiljön som var på plats, och i månadskiftet augusti/september hölls ett Hackaton där för att komma från vision till operativt arbete i med en PoC.

Testmiljöernas första uppgift var att implementera och ge feedback på processer och en informationsmodeller som tagits fram baserat på en ”Ny villa

på planlagd mark” från idé till arkivering av slutbesked. Testmiljöerna använde i första hand programvara från projektets systemleverantörer.

För att skapa en samstämmighet mellan de olika testmiljöerna och integrationerna samt hitta en plattform där erfarenheterna från de olika testmiljöerna samlas, lyftes en koordinator fram för att hålla ihop arbetena i dessa.

Senare halvan av 2017 och början av 2018 ägnade vi främst åt modellering, både för processer och information. Stort arbete lades ner på att skapa en fungerande metod samtidigt som vi ville kunna få med så mycket som möjligt som sågs som relevant.

Under första halvan av 2018 flyttades testmiljöer till de mer aktiva kommunerna, och dessutom kom både Norrköping och Karlskrona kommun med i projektet som nya testkommuner.

Att skapa underlag från de andra arbetspaketen var mer tidskrävande än vad som initialt antogs. Därför deltog AP6 i en del av övriga AP:s arbete och aktiviteter för att försöka påskynda att resultatet skulle kunna hanteras mer effektivt inom AP6 i ett senare skede. En del av dessa aktiviteter var:

- Varit delaktiga i definitionen av Scenario och User Stories för ”ny villa”.
- Förtydligat begreppen PoC (Proof of Concept), Prototyp och Pilot.
- Tagit fram principer för hur testmiljöerna ska anskaffas, underhållas och integreras samt ha ansvar för hur tester ska krävställas och genomföras.
- Påbörjat installation av testmiljöer. AP6 valde här att låta Höganäs kommun ligga steget före för att kunna dela med sig av erfarenheter till övriga.
- Skapat ett integrationsteam med systemleverantörer och testorganisationer

för att säkerställa utbyte av erfarenheter mellan testmiljöerna samt för att dokumentera ett effektivt informationsutbyte mellan system och tjänster. Mycket av resultatet som gjorts i Får jag lov? är i ett PoC-format där vi i allmänhet valde ut specifika delar från resultatet från process- och informationsmodelleringen för att därefter göra djupdykningar i delar där det fanns möjligt att digitalisera. Därifrån pågick ett utvecklingsarbete samtidigt som modellering av PoC:arna fortskred för att vi skulle kunna visa både vad sakverksamheten ville göra och, på ett enhetligt sätt, vad som gjorts i den specifika PoC:en.

Avsikten var att operativt och effektivt arbeta med detta, men verkligheten var svårare. Man kunde nämligen ofta inte genomföra dessa PoC:ar under korta intensiva arbetsveckor, utan de blev mer kalendermässigt tidsutdragna.

Enhetligt och modelldriven PoC-dokumentation

Man försökte även genomföra en PoC som skulle agera som mall för de resterande. Detta tankesätt kom vi slutligen i mål med genom PoC #49 (Enhetligt och

modelldriven PoC-dokumentation) där det skapas ett enhetligt sätt att redovisa respektive PoC-arbete.

Varje PoC hade en organisationsstruktur kopplad till sig, och deltagarna i varje struktur kom i allmänhet från två eller flera arbetspaket. Det var ett mönster som blev allt tydligare, och man lyfte bland annat fram följande termer och gav förklaringar för ett fortsatt arbete:

- PoC-mottagare – så kallades beställaren av en PoC vilket alltid var en arbetspaketledare.
- PoC-ansvarig – den person som projektledde, organiserade och drev arbetet framåt.
- Sakkunnig – person eller personer från sakverksamheten som bistod med kompetens både inom samhällsbyggnadsprocessens lagstiftning och för att uttrycka behoven av utveckling.
- Modellare – person med kompetens inom modelleringsarkitekturstandarden (exempelvis Prime Arch) för att överbrygga gapet mellan verksamhet och utveckling, samt dokumentera genom modellering om vad som gjorts.

- Utvecklare – att skapa testtjänster som svarar på efterfrågan.

Modellering och nationellt modellbibliotek etablerades

I lov- och byggprocessen, som återspeglas allt tydligare i modelleringsarbetet, och där den seriebyggda enbostads-huset som arbetet har verkat kring, har nu sakta men säkert fått sin process uppmålad i ett antal processmodeller.

Man har informationsmodellerat flera områden, såsom byggnad, person och ärende för att organisera de informationsmängderna som finns i lov- och byggprocessen. I PoC-arbetet har man även använt ett flertal andra modelleringstyper, och dessa är:

- implementationsmodellering
- applikationsmodellering
- datamodelivering
- styrningsmodellering
- organisationsmodellering
- oberoende modellering som inte har något gemensamt namn, gap och icke-funktionella krav.

Scandinav

För att kunna göra detta modelleringsarbete har ett antal utbildningstillfällen genomförts. Både för de som modellerat, de som gett verksamhetssakliga inspel till modelleringsarbetet och de som tagit emot resultat från modelleringsverksamheten.

Direkt tillgång till modellbiblioteket finns via länken nedan.

Projektet har haft ett behov av att redovisa resultat på ett enhetligt sätt. Detta har resulterat i två olika arbeten: en handbok för PoC-dokumentation och en PoC #49 (Enhetlig och modelldriven PoC-dokumentation). Handboken är en guide för den som modellerar, och den tar läsaren steg för steg genom processen att modellera enligt en fördefinierad mall (ett skript) i en specifik programvara (SparxEA), för att skapa förutsättningar för en enhetlig dokumentation.

<https://fjl-modellbibliotek.boverket.se/>

Sprintar

Olika arbeten i projektet har haft lite olika struktur och de som vi benämner som sprintar i detta format syftar till ett speciellt arbetssätt. Arbetet är begränsat till maximalt en vecka, då ett antal personer med kompetens kopplat till området, både sakligt och tekniskt, sitter ihop för att ta fram ett visuellt gränssnitt. Detta gränssnitt fylls med fiktivt innehåll så att de ser ut som att de fungerar.

Ambitionen har varit att hinna med ett antal av dessa sprintar, men i slutändan blev det två, "Tredje vägen in" och "Handläggarperspektivet". Den första sprinten, Tredje vägen in, konkretiserade den initiala delen av bygglovsansökan och utgick från att den sökande antingen hade en tomt att bygga på eller att man hade ett hus man ville bygga. Den "tredje vägen in" hänvisar till att den sökande varken har en fastighet eller en byggnadsmodell att starta sin ansökan ifrån, och genom att justera ett antal parametrar som exempelvis avstånd till kollektivtrafik eller avstånd till högskola så ska den

sökande föreslås vilken fastighet som skulle kunna vara lämplig för hen.

Den andra genomförda sprinten, Handläggarperspektivet, belyste ett användargränssnitt för bygglovshandläggaren. Fokus låg här på att hjälpa den kommunala handläggaren i sin roll att hålla reda på och handlägga bygglovssökningar. Resultat från dessa finns som bilagor.

Resultat

Det finns flera nyttor med arbetet som gjorts i arbetspaket 6. Det bästa exemplet vi har är modelleringsarbetet. Där har Boverket tagit till sig arbetet i sitt digitaliseringsuppdrag att arbeta modellbaserat. Genom att göra dessa modeller externt tillgängliga för vem som helst skapas dessutom bättre förutsättningar för ett enhetligt arbetssätt och gränssnitt.

Arbetsmetodikerna i AP6 har varierat efter vilka personer som ingått och vilka personer som lett paketet. Generellt sett kan sägas att merparten av mötena har skett över Skype, samtidigt som hackaton och workshoppar har genomförts. ●

Fem nivåer av information

Nedan återfinns en fördjupning av arbetet med att visualisera processer men vi visar även på hur viktigt det är att ta del av vad som görs inom det omgivande samhället kopplat till informationsutbyte.

Som redan beskrivits har arbetet skett i flera steg. Inledningsvis arbetade vi parallellt och lite sökande, på olika nivåer och med lite olika slutmål, för att sakta men säkert se att ett mer gemensamt behov kunde utkristalliseras och att detta blev allt tydligare. Inom AP4 (Arkiv) och dess PoC #20 (arkivering) ger vi här ett exempel, dels specifikt, dels mer allmänt kring hur arbetet utvecklade sig. och som också ledde fram till hur, i ett symbiotiskt arbete, det nationella modellbiblioteket i sin tur utvecklats.

PoC #20 (arkivering) dokumenterades utifrån ett antal workshoppar, och resultaten hanterades iterativt genom att aggregera kunskap om informationsflöde och informationsförsörjningsbehov kopplat till FJL:s huvudmodell. I takt med att kunskapen om omgivande ramverk växte vävdes även dessa resultat in för avstämning i senare workshoppar.

Eftersom PoC #20 under projektet i praktiken kom att ha olika mål över tid så har teorin varierat. Teorin fick sin renodlade form först i ett sent skede av projektperioden när behovet av en tydlig koppling mot befintliga ramverk fick en mer framträdande roll.

Den övergripande tesen för PoC:en är att kommunal sektor bör fokusera mer på informationshantering än dokumenthantering. För att lyckas med detta måste även befintliga fysiska dokument kunna brytas ner till informationsentiteter på nivå 5 i Prime Arch och där beskrivas

som logiska dokument, se nedan figur. Med hjälp av logiska dokument är teorin att det går att beskriva även aggregerade fysiska dokument som information, eftersom varje ingående informationsmängd kan kopplas till metadata som i sin tur överensstämmer med metadata förknippad med digitala informationsmängder, exempelvis i en databas i ett verksamhetssystem.

Genom att beskriva informationen utifrån ett informationsperspektiv hellre än ett fysiskt dokumentperspektiv möjliggörs större användning av informationen. Framför allt om den används strukturerat mot standarder finns möjlighet till automatiserad behandling av informationen för större brukargrupper men även också för mer strukturerad spårbarhet vid eftersökning av specifik information.

Förståelsen för innehållet i en modell av ett logiskt dokument gör det möjligt att klassificera respektive informationsinnehåll samt att hålla information om vilken typ av information, entiteter, som dokumentet förväntas ha för att vara komplett men även om dokumentet innehåller entiteter som kan innehålla känslig eller sekretessbelagd information, personuppgifter och, till detta desutom; vilken gallringsrutin som ska användas. Detta kan göras genom att peka på metadata som rör varje entitet. Metadata som i sig är ett informationslager som kan hålla information om entiteten. Såsom när den skapades, vem som ska ha

tillgång till informationen, vilket system som skapade informationen och mycket annat.

Kartläggningen av entiteter och deras metadata är central för att förstå hur en effektiv databas kan administreras och bli hanterbar även med mycket stora informationsmängder men också för att förstå vilken typ av information och metadata som andra aktörer kan ha behov. Just förståelsen för andra aktörers behov, och vetenskapen om vilka entiteter som kan förväntas ha en bred användning, ger möjlighet att bygga stabila och funktionella utbytesformat. Denna typ av kartläggning och beskrivningen av den metadata som används kan hållas dels i databaser inom respektive ärendehanteringssystem eller medfölja som instruktion eller i externa referensverk. Externa referenser, exempelvis Common specification for information packages (CSIP), är ett sätt att skapa transparenta och översiktliga beskrivningar av utbytesformat.

CSIP är ett ramverk i flera nivåer som är föreslaget av DILCIS som i sin tur är en referensgrupp som svarar under DLM Forum, startat 1996. Grunden för DLM Forum initierades av Europeiska kommissionen redan 1991 för att säkerställa arkivkrav för offentlig sektor rörande insyn och arkivvård av material som är avgörande för kulturarvet. DILCIS, som står för The Digital LifeCycle Interoperability Standards Board, tar arbetet vidare in i den digitala transformationen genom

CSIP är ett ramverk i flera nivåer som är föreslaget av DILCIS som i sin tur är en referensgrupp som svarar under DLM Forum, startat 1996. Grunden för DLM Forum initierades av Europeiska kommissionen redan 1991 för att säkerställa arkivkrav för offentlig sektor rörande insyn och arkivvård av material som är avgörande för kulturarvet.

att föreslå och upprätthålla ramverk för överföring av information och arkivering inom den offentliga sektorn. CISP är som nämnt den översta nivån i en klassificeringsstruktur av informationsutbyte där den grunddata som bör vara gemensam för alla former av offentlig hantering ingår. Under CISP finns mer detaljerade ramverk för E-arkiv (E-ARK), och verksamhetspecifika ramverk för geodata, verksamhetssystem (Electronic Record Management Systems – ERMS) samt relationsdatabaser, se nedan figur.

CSIP är ett ramverk i flera nivåer som är föreslaget av DILCIS, som i sin tur är en referensgrupp som svarar under DLM Forum, startat 1996. Grunden för DLM Forum initierades av Europeiska kommissionen redan 1991 för att säkerställa arkivkrav för offentlig sektor rörande insyn och arkivvård av material som är avgörande för kulturarvet.

Utöver att genomlysna standarder som kan beskriva ett informationsutbyte finns det ett stort behov av att hitta gemensamma nämnare mellan de olika verksamheter som kan ha behov av samma information. Ofta arbetar olika verksamheter med olika verksamhetsbegrepp som inte helt sällan är aggregerade eller sammansatta begrepp av olika grundbegrepp som härstammar från till exempel lagstiftning eller dylikt. Ett sätt att arbeta med den problembilden har AP4 arbetat mer konkret med den problembilden i PoC #39 (Automatiserad leverans till SCB), men arbetssättet är en direkt konsekvens av PoC #20s arbete med att söka grunddefinitioner som är relevanta

för samtliga verksamhetsområden inom samhällsbyggnadsprocessen. I denna kategori av grunddefinitioner har PoC #20 analyserat främst två vedertagna ramverk på internationell nivå som beskriver samhällsbyggnad. Dessa två ramverk är CPC och CC.

CPC är ett ramverk utgivet av UN Stat som syftar till att beskriva alla näringsgrenar i en tydlig hierarkisk klassificeringsstruktur för att man ska kunna utföra analyser på statistiska grunddata om till exempel mängden av en viss typ av infrastruktur i ett område, eller kartlägga produktion och konsumtion av specifika varor eller livsmedel. Med den typen av grunddata kan analyser göras med hjälp av exempelvis GIS-system för att förutsäga brister av vissa livsmedel i olika regioner, eller man kan använda dem som underlag för beslut om bistånd till samhällsbyggnadsprojekt.

CC är baserat på samma hierarkiska struktur men är omarbetat av Eurostat som är EU:s motsvarighet till UN Stat. I CC är de mest relevanta delarna för den europeiska marknaden utbrutna och omarbetade för att bli mer överskådliga, men samtliga delar i CC är direkt länkade till dess motsvarighet i CPC vilket skapar en tydlig och logisk struktur att arbeta mot. Exempel på verksamheter som arbetar direkt mot CC är SCB som rapporterar direkt mot Eurostat och på så vis har ett gemensamt ramverk för sin kommunikation.

Ytterligare ett ramverk som är direkt knutet till PoC #20 och behovet av informationsutbyte och arkivering inom

samhällsbyggnadssektorn är CoClass. CoClass är ett klassificeringssystem av bebyggelseområden, infrastruktur och byggnadsverk. CoClass är en vidareutveckling av det väletablerade klassificeringssystemet för byggnader och anläggningar i Sverige, BSAB. BSAB utgavs första gången 1972 av Byggnadets Samordning AB men har sedan 1976 givits ut av Svensk Byggtjänst. BSAB har begränsningar i det att det inte hänger samman med internationella digitala standarder och inte är kompatibelt fullt ut med BIM/GML. Vidare har heller inte BSAB stöd för byggkomponenter och är strikt anpassat för svensk tillämpning, inklusive språkstöd. CoClass är skapat för att lösa dessa brister hos BSAB-systemet och är baserat på ISO 12006 som är en internationell standard.

Den sista gruppen av ramverk som behandlas i PoC #20 är det svenska ramverket förvaltningsgemensamma specifikationer eller FGS. En bred missuppfattning är att FGS är en arkivstandard vilket alltså inte är helt sant. En FGS är precis som underlaget från DILCIS en beskrivning av vilken information som kan förväntas finnas vid en given dataleverans eller förfrågan och i förekommande fall hur den ska behandlas. FGS:erna togs fram bland annat under projektet eARD.

Avgränsning mot FJL

PoC #20 skapades ursprungligen för att leverera synpunkter på nuvarande FGS:er och för att specificera en FGS för bygglovshandlingen med fokus på arkivering. Under arbetet med FJL, och

PoC #20 (Arkivering) har haft som mål att genomlysna de standarder och regler som påverkar arkivering och återanvändning av information. Syftet med genomlysningen har varit att skapa en form av referensbibliotek för utveckling av datautbytesmodeller inom FJL. För att lyckas med detta måste även befintliga fysiska dokument kunna brytas ner till informationsentiteter på nivå 5 i Prime Arch och därigenom beskrivas som logiska dokument.

med hänsyn till de resursförändringar som gjorts under projektet, har PoC#20 avgränsats till att redogöra för det befintliga arbetet med informationsutbyte och arkivering i dagsläget och bidra med en omvärldsanalys av befintliga standarder för att främja en framtida sammanhållen kedja av informationsflöde. Avgränsningen har inte ställt några specifika krav på leverablerna, men det arbete som gjorts redovisas i detta dokument.

Vid genomlysningen av dokument och rutiner i PoC #20 har ingen särskild hänsyn tagits till respektive dokumentets rutinkrav eller legalitet. Inte heller har PoC #20 haft som syfte att kvalitetskontrollera genomgångna dokument eller rutiner mot gällande lag. Hänvisningar till dokument och rutiner är därför av mer generell art men är upptagna som exempel för att knyta an till teorin bakom PoC #20, där behovet av gemensamma standarder för informationsöverföring är huvudteorin.

Resultat av PoC #20 inom AP4 (Arkivering)

Resultatet av PoC #20 ligger till stor del som bilagor till detta dokument eftersom inte alla delar lämpar sig att presentera i löpande text. Vissa resultat också har avvikande format. Ett exempel på det är en interaktiv kartläggning av dokumenthanteringen i Vellinge kommun som

ligger som HTML-paket. Men samtliga resultat beskrivs här i korthet.

Resultaten av PoC #20 beror också på att, som tidigare nämnts, AP4:s ansvarsområde har omförhandlats under projektet. Från starten var AP4 tänkt att mer fungera som referensgrupp till övriga AP i frågor om arkivering. Ett direkt resultat kan därför sägas vara PoC #20 där inte bara arkivering utan även informationsutbyte lyfts fram som ett eget område.

För att återkoppla till teorin bakom PoC #20 måste nämnas att de olika verksamhetsbegreppen i respektive verksamhetsområde som är kopplat till FJL skapar en svårighet för direkt kommunikation. Det är ett direkt resultat av de studier som gjorts inom PoC #20 av informationen som förekommer i anslutning till FJL. Många verksamhetsbegrepp är direkt eller indirekt aggregerade grunddefinitioner vilket försvårar hanteringen av informationen avsevärt. Nedan presenteras två konkreta exempel som kommer följa genom presentationen av resultatet.

Första exemplet är det fysiska dokumentet gällande beslut om bygglov. Beslut om bygglov förekommer i alla byggnadsnämnder kopplade till den kommunala verksamheten. Som fysiskt dokument innehåller beslutet ofta ett fler-

tal skrivna sidor som arkiveras antingen som en analog papperskopia i ett fysiskt arkiv eller som digital representation i PDF eller Wordformat. Det står varje byggnadsnämnd fritt i Sverige att inom ramen för förvaltningslagen (2017:900), kommunallagen (2017:725) och plan- och bygglagen (2010:900) besluta om dokumentets struktur och innehåll. Det medför att det inte finns någon harmoni i dokumentets utformning. Det är inte ens alla kommuner som följer den formalia som lagen föreskriver, eftersom inte alla kommuner har som, eller har brustit i sin, rutin att kontrollera innehållet.

Ett typiskt beslut om bygglov innehåller:

- diarienummer för beslutet
- datum för dokumentet
- datum för beslutet
- ärenderubrik
- den fastighetsbeteckning som beslutet gäller för
- vilken paragraf beslutet är fattat mot
- uppgift om sökande
- uppgift om beslutande
- avgift för beslutet
- hänvisning till taxan (uppgift om hur avgiften beräknats)
- giltighetstid för beslutet
- uppgift om kontrollansvarig i ärendet
- uppgift om hur ett överklagande görs

börjar svårigheterna med att automatisera analyser och överföringar visa sig. Om vi dessutom börjar få olika strukturer för ett diarienummer som exempelvis att ett beslut i Vellinge kommun skulle kunna heta 2018/123-45MBN så blir det uppenbart mycket svårare att läsa ut informationen automatiserat. I en strukturerad form bör bägge dokumenten kanske snarare heta:

- 1280-SBN-2018-00123-45
- 1233-MBN-2018-123-45

- en kort redogörelse för ärendet
- redogörelse för vilka handlingar som legat till grund för beslutet.

Redan här har PoC #20 uppmärksammat ett par verksamhetsbegrepp som är lokala och medför svårigheter vid ett informationsutbyte. Vi tittar närmare på diarienummer. En vanlig struktur på ett diarienummer är nämnd-årtal-löpnummer för ärendetlöpnnummer för handlingen (dokumentet), exempelvis BN-2018-00123-45. Då en nämnd är unik för kommunen och kommunen i det avseende att en sökande för en viss fastighet endast kan söka ett bygglov i den egna kommunen som fastigheten är belägen i utgör inte själva kommunnamnet en nödvändig information. Kommunnamnet framgår i det fallet ofta i sidhuvud och med kommunvapen. I ett informationsutbytesperspektiv

exempelvis mot en annan myndighet kan det vara direkt nödvändigt att veta vilken kommun som beslutet härstammar ifrån. I FGS för ärendehantering återfinns detta under 3.1.3 och Ärendebeteckning.

En kommun har en kod som består av två siffror för länet och två siffror för kommunen, exempelvis 1280, där 12 står för Skåne län, M (tidigare Malmöhus län) och 80 för Malmö. För att förtydliga själva ärendenumret skulle vi därför kunna tillföra kommunkoden till diarienumret, exempelvis 1280-BN-2018-00123-45.

I exemplet framgår det tydligt att det är just byggnadsnämnden som fattat beslutet eftersom beteckningen innehåller BN. Men om den aktuella nämnden som byggnadsnämndens sorterar under istället skulle heta samhällsbyggnadsnämnden skulle diarienumret istället vara 1280-SBN-2018-00123-45. Nu

Strukturen blir nu tydligare men har fortfarande ingen styrd formatering. För vi dessutom in tanken att det för myndighetsutövningens skull inte spelar någon roll vad den beslutande nämnden heter, men att det viktigare snarare framgår vilket ansvarsområde nämnden har i ett enskilt ärende, kan det se ut på följande sätt.

- 1280-bygglovsärende-2018-00123-45
- 1233-bygglovsärende-2018-123-45

Detta är ett tydligt exempel på när ett verksamhetsbegrepp består av aggregerad information som bär vikt för exempelvis analys eller överföring av information till annan verksamhet. I det här fallet består verksamhetsbegreppet av flera olika entiteter som var och en förväntas finnas i ärendebeteckning. Entiteterna i det ovan givna exemplet utgörs av:

- kommunkodbeslutande nämnd-år-tal-löpnummer ärende-löpnummer dokument

I en beslutsserie där en miljönämnd och byggnadsnämnd utgör en och samma nämnd, miljö- och byggnadsnämnden eller MBN, som i fallet med Vellinge kommun i exemplet ovan, eller en samhällsbyggnadsnämnd som i fallet med Malmö stad, kan det bli svårt med numrering av det slaget. Den interna administrationen vill nämligen ofta ha en snabb överblick över var dokumentet härstammar från. I en digital hantering kan metadata här hjälpa till att skapa den överblickbarheten. Till exempel skulle metadata kunna sortera in ärendetypen ”bygglov” som ligger under ansvarsområde ”byggnadsnämnd”, och ”avgift för miljötillsyn” som ligger under ansvarsområde ”miljönämnd”, under en och samma nämnd men med diskreta ärendetypkoder. Vi fortsätter förtydliga exemplet ovan med:

- kommunkod-ärendetypkod-år-tal-löpnummer ärende-löpnummer dokument

Metadatan som skulle behöva följa med är då exempelvis ansvarig nämnd som automatiskt skulle kunna mappas till ärendetypkoden och även vara valbar vid exempelvis presentation via webb eller utskrift.

I en sådan struktur med fördefinierade ärendetypkoder skulle exempelvis en nationell eftersökning utan ytterligare manuell hantering eller avancerad analys av strängen ärendebeteckning på en viss typ av ärende kunna göras. Är dessutom ärendetypkoden hierarkiskt uppbyggd skulle den kunna göras på en större grupp av ärenden. Ett exempel på ett sådant system är VerkSAM diarium från Sydarkivera, där ärenden om bygglov utgörs av koden 4.4.2. En lokal detaljering i den strukturen har gjorts i Vellinge under PoC #20. Under bygglov 4.4.2 har det förts in en nivå med ärendetypen nybyggnad som då heter 4.4.2.2 samt ytterligare en kategori som i harmoni med PBL rör en- och tvåbostadshus vilka berörs av samma skyldigheter och lättnader och som fått koden 4.4.2.2.01 eller 442201.

I det andra exemplet över verksamhetsbegrepp återkommer en- och tvåbostadshus som exempel för att ytterligare belysa komplexiteten i att strukturera innehållet i respektive entitet.

Med den kunskapen skulle nu istället ett bygglovsärende få följande adressering som ärendebeteckning:

- 1233-442201-2018-123-45

Det är svårare för det mänskliga ögat att hantera information formaterad enligt ovan men betydligt lättare för ett digitalt

verktyg att effektivt kunna hantera informationen. För att en människa lättare ska kunna behandla informationen är den metadata som är kopplad till respektive entitet därför avgörande. Det som gör arbetet med metadata intressant i ett sådant här fall är att den aktiva informationen, som sker under tiden det arbetas med ett ärende, är att de förändringar som görs i exempelvis organisationen hos en kommun eller annan myndighet kan uppdateras med en enda förändring som slår igenom alla ärenden som exempelvis ligger inom ansvarsområde 4.4.2 som ett namnbyte på en nämnd. Men i fallet med arkiverad data ska metadatan vara diskret och följa endast just det dokumentet. Således följer endast namnet på nämnden vid tidpunkten för beslutet med vid arkivering. Detta följer den föreslagna strukturen för ERMS och E-ARK i DILCIS, se ovan figur. □

Det i sig kan ses som ett bevis på att frågan om arkivering och ett generellt informationsutbyte är beroende av samma faktorer. För informationsutbyten finns det en mängd olika format som XML, JSON och en mängd proprietära format, alltså format som hör speciellt till en typ av programvara eller programvarufamilj som är under licensrättigheter. Just XML-formatet har den fördelen att det vid långsiktigt bevarande är relativt

för ett mänskligt öga utan en djupare underliggande kunskap om struktur och syntax, inte helt olikt svårlästa tabellformat i äldre kyrkoböcker som ofta används i forskningssammanhang om befolkningsstruktur och medellivslängd bland mycket annat.

Det är avgörande att fatta rätt strategiska beslut i definitionen av strukturen för den typen av utbytesformat, och i synnerhet om de bygger på hierarkiska nivåer då förändringar i en överliggande nivå kan ha drastiska konsekvenser för all underliggande information. Det kan handla om hur många poster inom en viss nivå som kan tänkas behövas för att man ska kunna skapa förutsägbarhet för system att läsa av koder. Här kan vi hitta exempel inom vitt skilda områden. Ett exempel är registreringsnummer för fordon, som är ett aktuellt just nu när siffrorna börjar ta slut i Sverige. Efter beslut tilläts nu att den sista siffran i registreringsnumret ersätts av en bokstav, vilket ger ca 49 miljoner tillgängliga kombinationer istället för tidigare ca 16 miljoner. Just utrymmet i strukturen är väl beskrivet i exempelvis CoClass vad gäller byggnadsverkskomplex, byggnads-

typer och komponenter. Även strukturerna i CC och CPC tillåter stor flexibilitet rörande antalet tillåtna förekomster av objekt inom varje nivå. Och tack vare sin hierarkiska uppbyggnad kan lokala förändringar ske genom att tillför egna nivåer, men den samlade informationen går ändå att jämföra på exempelvis nivå tre då den är en och samma oavsett vem som registrerat informationen.

Med utgångspunkt från CC och CPC leds vi in på det andra exemplet över verksamhetsbegrepp där PoC #20 identifierat svårigheter som det finns goda möjligheter att överbygga med vedertagna metoder.

Tidigare introducerades verksamhetsbegreppet en- och tvåbostadshus som är centralt för handläggningen av bygglovsärenden och anmälningsärenden enligt PBL. Begreppet är självklart för en handläggare vid en bygglovsenhet och påverkar saker som undantag för komplementbyggnader med mera. För en handläggare vid Skatteverket däremot är begreppet inte lika användbart då det inte direkt appliceras i taxeringstabellen för byggnadsvärde. Ett parhus, alltså tvåbostadshus, taxeras nämligen inte på samma

sätt som ett friliggande enbostadshus. Vidare skulle taxeringen kunna påverkas av om byggnaden ligger på en fastighet men innehåller två lägenheter eller om bygganden skulle ligga på två fastigheter med en lägenhet på respektive fastighet. Här har vi alltså ett verksamhetsbegrepp som är aggregerat och dessutom omfattas av direkta lagdefinitioner i olika lagstiftningar och som dessutom kan påverkas av fördelningen gentemot fastigheten eller fastigheterna.

Ett venndiagram skulle med tydlig självklarhet visa att parhus är en delmängd av en- och tvåbostadshus men skulle inte i en dimension kunna förklara förhållandet mellan om det är ett parhus eller tvåbostadshus. Tittar vi i CC ser vi att ett enbostadshus har en diskret kod, 1110, och tvåbostadshus också har en diskret kod, 1121. Vi kan då dra slutsatsen att både byggnader hörande till 1110 och 1121 faller in under definitionerna av lättnaderna för komplementbyggnader enligt PBL. För Skatteverkets del skulle dessutom information om antalet lägenheter på respektive fastighet kunna svara på frågan om det rör sig om ett

parhus eller tvåbostadshus. För att lösa den frågeställningen skulle verksamhetsbegreppet registerbyggnad från Lantmäteriet kunna användas.

En registerbyggnad är den del av en byggnad som faller in under en fastighet. Ett parhus som delas i mitten av en fastighetsgräns består därför av två registerbyggnader. På motsvarande sätt för Lantmäteriet ett register över fysisk byggnad där byggnaden skrivs in oaktat fastighetsindelning. Alltså skulle ett parhus som delas i mitten av en fastighetsgräns vara två registerbyggnader men endast en fysisk byggnad. För vi dessutom innehåller från lägenhetsregistret som ajourhålls av LM och regleras av lagen om lägenhetsregister (2006:378), där det anges hur en bostadslägenhet ska registreras, kan vi börja bygga en logisk struktur för att automatiskt kunna göra bedömningar av vikt för Skatteverket gällande taxeringen drivet av information från kommunens data och Lantmäteriets register oaktat vilket verksamhetsbegrepp som används.

Ett parhus som delas av en fastighetsgräns skulle då kunna uttryckas som:

- fysisk byggnad 1121 som har två registerbyggnader och endast en lägenhet per registerbyggnad.

En brist i FGS:er är att de inte är uppbyggda för den typen av struktur och vägledningen i FGS Ärende, skulle vara att den typen av information som specifikt berörs av byggnad, fastighet och lägenhet, som är centrala begrepp för flera verksamhetsområden, skulle falla in under elementet < eget element > enligt föreslagen XML-struktur. Som PoC #20 ser det är den typen av information rörande fysiska platser och administrativa indelningar i exempelvis lägenheter av sådan vikt för exempelvis folkbokföring med mera att den rör så gott som alla förvaltningsdelar. Därmed bör den ha en egen definierad domän med element i en XML-struktur avsedd för informationsutbyte även bortom samhällsbyggnadssektorn och utgöra ett centralt element i ärendehantering.

Slutligen kan kortfattat resultatet från PoC #20 sägas vara den utökade förståelsen kring de olika processerna som involveras på kommunal nivå, där behovet av informationsutbyte finns såväl internt som med andra myndigheter. Resultatet är också en utökad förståelse för de kringliggande ramverk som finns att ta ställning till och värdera när informationskedjorna kartläggs och förslag på utbytesformat tas fram. PoC #20 föreslår däremot inga nya utbytesformat utan har breddat förståelsen som en grund för kommande projekt. ●

Nationellt modellbibliotek

Redan i början av Får jag lov? steg 2 konstaterades att för att lyckas med projektet så är en mer organiserad hantering av både information och processer av stor betydelse. En workshop genomfördes redan vid kickoff i januari 2017 i Helsingborg med fokus på informationshantering och processer.

En av de saker som projektet arbetade med under 2017 var att i ”steg-för-steg” beskriva lov- och byggprocessen samt vilken information som fanns i den. När vi först ritade upp processen på papper försökte vi där och då identifiera vad som levererades ut ur varje steg, vilket är verksamhetsobjekten. Det är till exempel handlingar, eller informationsdokument som situationsplan, nybyggnadskarta och ansökan.

Nästa steg var att i den dataritade processen lägga in dessa verksamhetsobjekt. Arbetet tog hjälp av bygglovs- och byggfaskunniga personer i projektet för att ”fylla på” processen med bland annat verksamhetsobjekt. Med processen där verksamhetsobjekten låg som som grund

inledde vi arbetet med informationsmodellering. FJL kom att rita informationsmodeller för att visa vilken information vi behövde i hela processen. I det här steget är inte informationen indelad i en process längre utan informationsmodellen visar hur informationerna förhåller sig till varandra.

Det speciella med denna informationsmodell är att vi tänker oss digitaliserad information i en databas, vi nöjer oss inte med att skriva konstruktionsritning utan vill komma åt vad konstruktionsritningen innehåller, till exempel stomme och undergrund. Denna information ska definieras, och vi ska beskriva vad den innehåller mer specifikt – såsom attribut, relationer och regler. Det vill säga, det

kan vara olika mått i stommen vi behöver för att den sedan ska kontrolleras mot tillåtna bestämmelser som planbestämmelser och byggregler.

I slutet av 2017 hade projektet stora svårigheter att, på ett strukturerat sätt, konversera både övergripande och tekniskt detaljerat inom den vida kompetensbredd som fanns i projektet.

Det som bäst illustrerar detta var resultatet från en workshop i Alvesta i november 2017. Resultatet blev tre processkartor med ”simbanor” för respektive aktör och funktion. Se ovan- och nedanstående figurer. Till figuren som beskriver byggprocessen kan det också tilläggas att det fortfarande saknades mycket av processen.

Hur modelleringen av byggprocessen såg ut i slutet av 2017 med de tre simbanorna.

Runt årsskiftet 2017–2018 bjöds aR-way in till projektet, och FJL har sedan dess använt sig av verksamhetsarkitekturstandarden Prime Arch.

En modelleringsgrupp etablerades i projektet och man kompetensutvecklade relevanta personer i projektet så att de kunde arbeta utifrån samma modelleringsarkitekturstandard.

För att modellera behövs ett ”Enterprise Architect”-program. Projektet valde att arbeta med SparxEA cooperative 14. Alla deltagare som skulle förhålla sig till det som modellera kunde inte förväntas skaffa sig denna programvara. Därför skapades html-exporter som vem som helst kunde få tillgång till. Sundsvalls kommun agerade mall och under merpar-

ten av arbetet bodde det som modellerats i deras miljö.

Allteftersom det arbetas med modelleringen gjordes nya html-exporter, samtidigt som de gamla var fortsatt tillgängliga.

I dessa modeller beskriver vi lov- och byggprocessen på en hög nivå (nivå tre) och på en djupare nivå (nivå fyra) av fem möjliga. Processmodellerna på nivå fyra är balanserade så att de både är detaljerade och på en sådan övergripande nivå att man kan komma överens om att det är så här processen fungerar. De skillnaderna i arbetssätt mellan kommuner ligger på ytterligare en nivå (nivå fem).

Utöver processmodellering har informationsmodellering varit en stor del i

projektets modelleringsarbete. Traditionellt arbetar man med ett antal färdiga paket som var för sig består av mängder av information, exempelvis nybyggnads-karta som pdf. Denna information är normalt låsta till sina paket och har således en begränsad användbarhet.

I arbetet med informationsmodellering har FJL identifierat mängder av informationsentiteter som är aktuella i lov- och byggprocessen. Dessa informationsentiteter har FJL grupperat tillsammans med liknande informationsmängder och efter vad som behövs för specifika bedömningar och beslut.

En viktig framgång för arbetet med ett nationellt modellbibliotek är att Boverket nu arbetar med modellering på motsva-

rande sätt och tagit över förvaltningen för det modelleringsarbete som gjorts i projektet. Boverkets modelleringsarbete har resulterat i en ny typ av vägledning. Denna vägledning genom modeller underlättar ett enhetligt digitalt arbetssätt i samhällsbyggnadsprocessen.

Modelleringsarbetet 2019

Modelleringsarbetet kom nu att få epitetet modellbaserad verksamhetsutveckling vilket innebär, för FJL, att man ritar upp förenklade bilder av verkligheten för att därefter skapa en digital vägledning för både människor och maskiner. Vi gör det för att kunna få och ge en bättre förståelse av hur dessa komplexa processer ser ut och fungerar.

<https://www.boverket.se/sv/samhallsplanering/uppdrag/digitalisering-av-samhallsbyggnadsprocessen/modellbaserad-verksamhetsutveckling/>

Det kanske enskilt mest värdefulla resultatet av FJL är dess inledande arbete med att jobba på detta sätt och samtidigt lägga grunden för ett nationellt modellbibliotek som många myndigheter, organisationer och företag kan använda.

När vi pratar om en modell så ser vi det som en förenklad bild av verkligheten. Men en modell är mer än bara streck och lådor enligt bilderna nedan. Modeller används också för att visa hur objekt och flöden förhåller sig till varandra.

Modellerna fungerar då som tankestöd, men de används dessutom till ren dokumentation i ett förvaltningsskede. Vidare ska modellerna enkelt gå att uppdatera och vara tillräckligt kompletta för att visa hur en förändring faktiskt påverkar befintliga objekt och flöden. Om man drar i en låda ska man enkelt se vilka andra lådor som hänger med och som skulle komma att påverkas om man ändrar i den första lådan.

Detta gör också att verksamhet och it-/systemutveckling får bättre förutsättningar för att mötas.

Vi kallar det vi gör för modellbaserad verksamhetsutveckling. När vi har visualiserat hur delar av lov och byggprocessen ser ut med gällande lagstiftning har vi också möjlighet att visa på vilka

förändringar vi anser är nödvändiga för att nå en helt digitaliserad process.

Resultatet blir också en gemensam kunskap och förståelse av både vad hela samhällsbyggnadsprocessen är, vad den innebär och vilka förändringar som är nödvändiga att genomföra, och detta utifrån utgångspunkten att det som inte kan beskrivas heller inte kan förändras.

Arbetet med modellering har fortlöpt och utvecklats från sen vår 2018, och i samband med det uppkom en förståelse av att alla de modeller man tidigare gjort parallellt behövde en mer gemensam kartbild som också beskrev information på olika nivåer.

Modellering har utvecklats till att vara en central del i projektet, och modellerna kommer att vara ett av de stora resultaten från projektet. Samtliga PoC:ar som provas i projektet ska i högsta utsträckning modelleras enligt rapportgeneratoren (se text under AP6). Med detta ämnar vi att få resultat från projektet på ett enhetligt sätt för att underlätta för användarna av resultaten.

Under denna period arbetade vi med en del förvaltningsrelaterade områden. Det forum vi använde för att spara dokumentation inom projektet (och som då kommer att ligga i en så kallad Share-

Skärmdump från Får jag lov:s nationella modellbibliotek i vilket färdiga modeller läggs för enkel tillgänglighet.

point-lösning) flyttades från Vellinge kommun till Boverket. Det har inneburit att Boverket tagit fram en teknisk lösning som organisationen inte tidigare haft för att kunna bjuda in externa organisationer. På motsvarande sätt har vi arbetat med att flytta projektets modellbibliotek från Sundsvall till Boverket. Här arbetar även Boverket för att ta fram en teknisk lösning för att bland annat bjuda in externa

användare till en arbetsmiljö i modelleringssverkyget (Sparx).

Att utveckla nya tekniska lösningar för organisationer på ett säkert sätt är en utmaning där ett flertal kompetenser måste komma samman. Olika projekt har olika omfattning och olika förutsättningar. En sak som Boverket har återkopplat till projektet är kring behovet av tekniska miljöer för att arbeta med externa parter

efterfrågas alltmer av både Boverket självt men också av externa parter och med hjälp av Boverkets tekniska lösning möjliggörs detta för sin organisation.

Eftersom det inte finns någon ledande roll i modelleringsgruppen kan de kvarvarande arbetsuppgifterna i projektet bli snedvridna gentemot olika delar av gruppen. Det innebär i praktiken att vissa moment har fått mer resurser än vad

Nivå	Process	Information	Förmåga	Data	Applikation	
Nivå 3	Process	Verksamhets-objekt	Verksamhets-funktion	Data-komponent	Applikations-modul	Applikations-gränssnitt
Nivå 4	Process-steg	Artefakt	Funktions-förmåga	Data-objekt	Applikations-funktion	Applikations-tjänst
Nivå 5		Verksamhets-begrepp	Informations-entitet	Data-entitet	Applikations-uppgift	

Metaobjekt i olika dimensioner (process, information applikation etc) och på olika nivåer (här nivå 3-5) från Prime Arch som används för att beskriva Lov- och byggprocessen.

Utdrag från enhetlig och modelldriven PoC-dokumentation, vilken haft till uppgift att utforska ett innovativt rapporteringsformat som utgår från en och samma databas så att informationen i den går att återanvända i samtliga, inom projektet, genomförda PoC:ar.

som kanske varit fallet om det funnits en högre form av toppstyrning.

Rapportgeneratoren

Ett inledande arbete med, och både en första och andra version av, en automatiserad generering av ett PoC-arbete, Proof of Concept, har etablerats. Arbetet bedöms ha stor relevans i ett fortsatt PoC-arbete oavsett om det sker hos någon av de medverkande aktörerna eller om det sker tillsammans med andra myndigheter.

Själva arbetet har skett i en egen PoC med nummer #49 och med namnet Enhetlig och modelldriven PoC-dokumentation, vilken har haft till uppgift att utforska ett innovativt rapporteringsformat som utgår från en och samma databas så att informationen i den går att återanvända i alla PoC:ar.

Generiska informationsobjekt skapas och beskrivs i en databas så att modellerna i databasen går att återanvända och genereras utifrån ett skript med ett knapptryck. Detta har fördelen att Word-dokument blir inaktuella efter tid.

Målet är att nå ett enhetligt och modelldrivet sätt att generera slutrapporter utifrån den information som fyllts i databasen. Syftet är att i slutändan spara tid på slutdokumentering och att resultaten från PoC:arna ska gå att återanvända och integrera i andra verksamhetssystem.

En av de centrala leverablerna i projektet från detta arbetspaket är rapportgeneratoren, som blev klar i början av maj. Den skapar förutsättningar till resterande

PoC:ar i projektet i form av en rapportmall i Sparx (programvaran vi använder för att modellera). Denna rapportgenerator gör att samtliga provade koncept redovisas på samma sätt, oberoende av område och omfattning.

PoC #49 (Enhetligt och modelldrivet PoC-skript) undersöker hur Får jag lov-projektet kan generera färdiga rapporter för varje enskild PoC på ett enhetligt och modelldrivet sätt. Således testas projektet ett innovativt rapporteringsformat som hämtar och återanvänder information från en databas så att informationsobjekt och beskrivningar kan återanvändas i andra PoC:ar. På så sätt undviker projektet .docx-dokument som blir inaktuella efter tid. Målet med PoC:en är att nå ett enhetligt och modelldrivet sätt att generera slutrapporter utifrån den information som fyllts i databasen. Detta för att arbeta på ett smartare sätt genom att återanvända digital information för att generera slutrapporter. På så sätt spar projektet tid genom att respektive PoC-ansvarig undviker till viss del manuellt informationsifyllning för slutrapporter.

Genom att återanvända modeller som utgår från en databas kan projektet leverera information som visar vilka informationsobjekt som återanvänds i flera PoC:ar. Således påvisar man vikten och återanvändningen av informationen.

Denna PoC har möjliggjort ett skript som genererar en dokumentstruktur som kan fyllas med information från databasen. En väsentlig lärdom för projektet är

att skriptet sparar tid i dokumenteringsfasen. En restriktion för skriptet är att det kräver en viss kompetens för att använda skriptet, vilket innebär att generera slutrapporter. Att modifiera skriptet är i nuläget en komplicerad process som kräver stöd från leverantör. Det innebär att det finns ett fåtal restriktioner för denna typ av metodologi. PoC-dokumentation blir beroende av modellerare, och det kräver en förvaltare för databasen vilket innebär en kontinuerlig kostnad samt utbildningskrav.

En, av många, enskilda nyttor som en färdiggenererad rapport visar på är i steg 2.1.1 Problembild, som i sin tur pekar på gap vilket ska ses som ett påstående om skillnaden mellan olika lägen eller jämförelser av olika objekt. Gap, i denna kontext, används till exempel för att visa på större utvecklingsbehov av att gå från nuläge till målläge men även för att belysa krav som inte uppfylls av en specifik lösning.

Själva arbetet med att ta fram detta slutresultat genomfördes, på samma sätt som övriga PoC:ar utifrån ett teambaserat och agilt förhållningssätt och med företrädare från både myndigheter, näringsliv och kommuner. Boverket har inlett ett arbete för att se om denna typ av modellstruktur och skript kan fungera på ett bra sätt när det gäller att modellera PBL-processer. Det kan medföra ett enhetligt och modellbaserat arbetssätt i modellerandet av parallella processer. ●

PoC # 49 (Enhetligt och modelldrivet PoC-skript) undersöker hur Får jag lov-projektet kan generera färdiga rapporter för varje enskild PoC på ett enhetligt och modelldrivet sätt.

En, av många, enskilda nyttor som en färdiggenererad rapport visar på är i steg 2.1.1 Problembild, som i sin tur pekar på gap vilket ska ses som ett påstående om skillnaden mellan olika lägen eller jämförelser av olika objekt.

Informationsmodell Handlägga bygglov särende
Senast uppdaterad: 2018-05-16

Denna modell är en vy av informationsmodellen 2018-05-16. För en korrekt bild av informationsentiteter och relationer hänvisas till respektive entitetsgruppsmodell

Johnér bildbyrå/Michael Jönsson

Omvärldsbevakning

En fördjupning av arbetet har skett gällande omvärldsbevakning vilket gynnat projektet i sin helhet. I skrivande stund görs en internationell undersökning kring hur liknande satsningar sker. När det gäller generell informationsöverföring ligger fokuseringen på bloggen.

En fördjupning av arbetet har skett gällande omvärldsbevakning vilket gynnar projektet i sin helhet. I skrivande stund görs en internationell undersökning kring hur liknande satsningar sker. När det gäller generell informationsöverföring ligger fokuseringen på bloggen.

Som en ny projektmedlem till projektet kan omvärldsbevakningslistan hjälpa personer och organisationer att bilda sig en kontextuell uppfattning kring projektet och dess närliggande aktörer. Bevakningen hjälper personen att förstå vilka parallella projekt eller initiativ som pågår. På så sätt kan hen lära sig mer om den generella digitaliseringspolitiken, regeringsuppdrag, samverkansprojekt, initiativ och

deras deluppdrag. En gemensam målbild och förståelse kring varför investering i digitalisering ligger högt på den politiska agendan och kommer att hjälpa personen förstå helheten för att se vilka projekt som gifter sig med vilka.

Exempel på effekter:

- Arbetet med omvärldsbevakning har identifierat samverkanspartners till projektet och etablerat både nationella och internationella kontakter till projektet.
- Ökat förståelsen för vad som sker parallellt med Får jag lov? i digitaliseringsfären, både nationellt och internationellt.

- Skapat digitaliseringsenkät i samverkan med SKL med fokus på bygglov.
- Skapat digitaliseringsenkät i samverkan med Boverkets internationella nätverk med fokus på bygglov som gått ut till interjurisdictional regulatory collaboration committee (IRCC).
- Skapat en interaktiv webbaserad omvärldsbevakningslista.
- Möjliggjort strukturerad omvärldsbevakning för Boverket.
- Bevakat begreppsområdet veckovis och skickat relevant information vidare genom mejlutskick.
- Spridit information via informationskanaler såsom blogg.
- Skapat en SWOT-analys.

Strengths	Weaknesses	Opportunities	Threats
Governmental position	Governmental position	Make use of digital opportunities	Municipal self governance
Communication - interal	Communication external	Communication citizen - government	Information security
Knowledge & expertise	Knowledge & expertise	Unified building permits	Legal frameworks
Close to legal framework	Disengaged authority board	Legally certain building permits	GDPR
Digitally aware	Digitally immature	Uniting the industry	Communication citizen - government
Good at testing	Ambivalent definitions	National definitions	Standards "boxing in"
Environments for testing	Fragmented project	Standardized methods for archiving	Existing culture
External consultants	Internal fragmented goals	Commercializing	Commercializing
Multiple active actors	Multiple active actors declining	Economic benefits	Harmful automatized building permits
Existing market	Digital skills required*	Time saving	Incorrect construction permits
Public project	Public project	Quantitative automatized regulation	
Strong budget		Qualitative automatized regulation	
		Impartial decisions	
		Faster processes	

Resultat från genomförd SWOT-analys hösten 2018.

I linje med omvärldsbevakningen i FJL har det tagits fram en interaktiv webbaserad omvärldsbevakningslista på en intern server i Boverket. Listan är fylld med information som är väsentlig för att förstå projektets sammanhang till Sveriges nationella digitaliseringspolitik. Således visar listan parallella digitaliseringsuppdrag och initiativ från en nationell hierarkisk struktur som kokas ner till minsta initiativ/projekt som på något sätt berör projektet i sin kontext. Andra ingångar har lagts till, såsom ”digitalisering – policy”, vilket innehåller nyheter av en mer temporär natur, exempelvis direktiv från EU eller nya författningar eller förordningar.

IRCC anpassar årligt möte

Omvärldsbevakningen handlar bland annat om att identifiera och sprida internt vad som händer parallellt med digital hantering av bygglov i andra länder. I detta arbete har projektet nått ut till ett internationellt medlemsbaserat nätverk (IRCC Interjurisdictional Regulatory

Collaboration Committee) som Boverket är med i. Ett frågebatteri togs fram vilket kommer ge ett ingångsvärde i 13 länders organisationer som motsvarar vart och ett lands myndighet för samhällsplanering, byggande och boende. Returen av detta arbete har i skrivande stund ännu inte kommit tillbaka.

Det årliga mötet som nämnda nätverk bjuder in till, och som under 2019 hölls i Kina, har lyft fram digitaliseringen som sin huvudfråga efter samtal med företrädare för FJL. På detta möte fanns företrädare för Boverket med.

Aterkommande informationssökning

Veckovis sker det bevakning som kartlägger och söker upp nyckelord i de flesta nyhetsartiklar i Sverige. Listan genererar resultat baserat på sökord som ”bygglov”, ”digitalisering” osv. Dessa artiklar skickas sedan ut till samtliga i projektledningen och läggs även till i omvärldsbevakningslistan ifall det finns ett behov. Det kan i detta praktiska exempel

visa vad verksamheten (Boverket) arbetar med, såsom regeringsuppdrag, delprojekt och andra initiativ och samverkansprojekt.

SWOT

Omvärldsbevakningen har även skapat en SWOT-analys för att påvisa de styrkor, svagheter, möjligheter och hot som automatiserade bygglov har. Styrkor och svagheter har kategoriserats efter interna FJL-resurser medan möjligheter och hot har kategoriserats efter temat automatiska bygglov. Tabellen fungerar som underlag för möjligheter och hot att ta ta med i beräkningen inför ett eventuellt steg 3 av projektet. Utöver det kommer strategier att utformas för att undvika eller utnyttja de hot och möjligheter som finns.

Omvärldsbevakningen har lyft fram behovet av att identifiera och sprida information och förståelse kring vad som händer parallellt med digital hantering av bygglov i andra länder.

I detta arbete har projektet nått ut till ett internationellt medlemsbaserat

nätverk (IRCC) som Boverket är med i som svensk myndighet. Genom lyckad brevväxling har projektet lyckats få ämnet automatiserade bygglov på huvudagendan för nätverkets nästa möte 2019 i Peking. I samband med detta kommer projektet att sammanställa en enkät med frågor relaterade till arbetet i FJL. På så sätt har projektet fått ett ingångsvärde i 13 länders organisationer som motsvarar deras myndighet för samhällsplanering, byggande och boende.

Under kommande period planerar vi att ställa ett liknande frågebatteri till landets kommuner för att därigenom både få en internationellt och nationell utblick/avstämning.

Omvärldsbevakning är ett väsentligt arbete för att få ett samverkansprojekt som FJL och andra digitaliseringsuppdrag att fungera sömlöst. Genom att hitta samarbetspartners som ämnar utveckla samma slutresultat kan omvärldsbevakningen hitta konstellationer som gynnar alla parter.

De internationella kontakterna som nämns ovan kommer att öka vår medvetenhet eftersom vi kan ta till oss lärdomar från ett perspektiv som arbetar med (semi)automatiska bygglov. Med denna kontakt har projektet identifierat vilka länder som kommit längre med (semi) automatiska bygglov och tänker dela med sig av information och kunskap.

Tabellen ovan visar att 98 procent av Sveriges befolkning dagligen använder internet. På DESI-skalan för europeiska länder ligger Sverige på andra plats. Detta betyder att vi har en hög digital mognad och etablering av infrastruktur, tjänster, teknologi, och offentliga tjänster. FJL-projektet är en bidragande faktor till utvecklandet av offentliga tjänster och hoppas på att kunna stödja en positiv utveckling till att Sverige kan komma på första plats.

Arbetet handlar om att upprätthålla omvärldsbevakningen, färdigställa SWOT-analysen och ta del av lärdomar och information från exempelvis interna-

tionella kontakter med IRCC-nätverket. Utöver omvärldsbevakningen fokuseras arbetet med att färdigställa Proof of Concepts [PoCar] på ett enhetligt och modelldrivet sätt.

En nyttoeffekt som trillat ut ur omvärldsbevakningen är att omvärldsbevakningslistan har identifierat ett stort kunskaps- och verktygsbehov både internt och externt i FJL. Det har uppenbarat sig att personer inom vår sektorsgemensamma bransch har ett behov av att synliggöra och tillgängliggöra information om initiativ och projekt från regeringsnivå ner till näringsliv. Vi upplever vid dialoger, att det finns en omedvetenhet om vad som händer i omvärlden och vilka projekt/initiativ som relaterar till varandra. Här fungerar den nu upprättade omvärldsbevakningslistan som en kunskapsberikande lista som möjliggör samarbetspartners och konstellationer som inte uppenbarat sig förut. Därför finns det stor potential i omvärldsbevakningslistan att utvecklas för en större mängd aktörer. ●

[AKTÖR]

MEDBEROAREN
SOM VILL BYGGA
EGET HUS

Kommunikation

Projektet har haft en hög ambition att vara transparent och detta mot ett antal olika målgrupper. Ett problem man inte kände till från början handlade om den relativt stora omsättningen av personer i ledande funktioner.

Det blev något som ställde extra höga krav på att lyssna in varandra och informationsöverlämning gång på gång. Metoden med en allt större öppenhet mellan olika nivåer, liksom att vissa mötesformer medvetet gavs mycket tid, just för att det skulle finnas mycket tid att fördjupa och prova en fråga ännu en gång. De informella samtalen ska här ses som en viktig hörnsten i det löpande arbetet.

Mötes- och beslutsrutiner

Projektet har haft ett antal cykliska rutiner. På den högsta nivån är det projektet i sin helhet som har haft en startprocess, förvaltningsprocess och en nedmontering, och där har Boverket i sin roll som

projektkoordinator haft det övergripande ansvaret. För att få till stånd detta har en ansvarig projektledare utsetts inom organisationen, och ett antal funktioner har lagts till, såsom ekonom och informator. Utöver detta har sakkunniga tillförts under olika perioder. Boverket svarar på denna nivå mot Vinnova.

På nästa nivå finns styrgruppen vilken har haft en återkommande mötesträff en gång per månad, sista torsdagen i månaden och vid samma tid varje gång. Ledningsgruppen har bestått av en ordförande (sammankallande) och har haft en stående mötesordning. Mötena har alltid skett via Skype men, när möjligt, även haft en fysisk tillgänglighet när så har

varit möjligt (ca 20 % av gångerna).

Styrgruppens mötesagenda:

1. Mötets öppnande
2. Val av protokolljusterare
3. Godkännande av dagordning
4. Synpunkter på föregående protokoll
5. Hänt sedan sist och på gång
6. Övriga frågor
7. Nästa möte
8. Mötet avslutas

Projektledaren svarar här mot ledningsgruppen. Löpande frågor har ställts till ordföranden och sedan till ledningsgruppen. Inför varje ledningsgruppsmöte har det ställts en öppen fråga till samtliga AP-ledare om det finns frågor att ta upp.

Styrgruppsmötena höll en återkommande agenda i vilket projektledaren redovisade "hänt sedan sist och på gång". Även denna höll sig till en relativt strikt agenda för att skapa igenkänning.

Inledningsvis hade ledningsgruppen endast närvaro av utvalda ledamöter samt med projektledaren, vilket kom att ändras då projektet under hösten 2017 lyfte fram ett antal frågor som bedömdes ha stor vikt även för AP-ledarna (se nedan).

Själva projektet drevs i slutskedet i åtta parallella spår, där samtliga medverkande personer återkommande genomförde ett trettiominuters Skypemöte (och med option om ytterligare trettio minuter vid varje tillfälle om detta behövs). Dessa veckovisa AP-ledarmöten genomfördes så som visas nedan och alltid via Skype varje måndag klockan 13.00.

Runt bordet: 2 minuter var:

- Gjort sedan sist
- Planerat
- Hinder jag behöver hjälp med

Sista 10–15 min:

- Prioriterat(de) ämne(n)

Avslutas normalt 13:30 och förlängs vid behov till 14:00

På motsvarande sätt genomfördes

månadsvisa AP-ledarmöten där själva mötet förlades på någon av de orter som hade representation av en AP-ledare, alternativt i Stockholm om andra möten redan fanns bestämda där. Dessa möten startade normalt vid 10:00 och avslutades nästföljande dag vid 15:00. Detta, att man hade mötena i Stockholm, minskade kostnaderna både utifrån ett rent kostnadsperspektiv men också utifrån ett tidsperspektiv. Mötenas agenda bestämdes av samtliga deltagare som la in sina punkter i Trello (internetbaserat anslagspostsystem till vilket man bjuder in och samverkar, på något som påminner om post it-lappar). Frågorna ordnades under mötets gång baserat på närvaro och prioritet. Inte sällan fördes delar av mötena via Skype och bjöds det in externa personer som inspiratörer.

Dessa möten ska ses som viktiga, eftersom de gav tid för reflektion och informella samtal. AP-ledarna har, under hela projektet, till stora delar bytts ut, alternativt ändrat befattning, vilket gjort att

erfarenheter och dialoger blev lättare att diskutera. Ansvarig för genomförandet av dessa möten var projektledaren gällande innehåll och prioriterade frågor för dagen, och ansvarig för själva det fysiska mötet inklusive logistik var den lokala AP-ledaren. Genomgående hanterades dessa möten, vad gäller

Projektledaren rapporterade mot ledningsgruppen månadsvis gällande information från dessa möten samt mot Vinnova i snitt en gång per halvår. Inte sällan förlades dessa möten så att ledningsgruppsmötena hamnade i samtid med AP-ledarmöten detta för att maximera informationsutbytet både före och efter mötena.

Varje AP hade i sin tur en egen mötesstruktur som baserades dels på respektive frågeställningar och dels på respektive AP-ledare. Genomgående har mycket av dokumentationen lagts dels på Trello men också på Sharepointen (se nedan) för gemensam åtkomst. Dessa AP-möten har också haft olika intensitet då vissa

AP:n exempelvis har behövt vänta in resultat från andra. Vissa AP:n har haft möten förlagda på ett antal platser för att genom fysisk närvaro driva utvecklingen framåt. Andra AP:n har tidvis mer fungerat som informationsväxlare, där man under vissa perioder informerar varandra om vad som händer (i parallella processer). Vid ett senare tillfälle växlar man över till ett mer operationellt arbete.

Mall för återkommande retrospektiv där samtliga närvarande för upp ämnen att senare poängsätta och fördjupa.

En återkommande del inom dessa möten är retrospektivet där samtliga deltagare lyfter fram saker som man är stolt över, ledsen för, uppskattar eller om man har en idé. Frågan går runt och varje deltagare kan sedan lyfta fram vad hen ser som viktigt att betona. Detta gjordes inledningsvis dag ett och reflekterades även som en slutpunkt dag två. Metoden lyfter på ett enkelt sätt fram idéer och tankar för ett fortsatt arbete.

Under projektets gång har även externt arbete skett. Ett exempel på detta är testmiljön i Karlskrona som etablerades

under hösten 2018 och där rapportering- en inklusive frågeställningar och resultat har kommit att gå genom olika personer på olika nivåer. Dels har vi rapporterat övergripande och då direkt till AP-ledarna och projektledaren, dels operationellt mellan personer inom, i det här fallet, kommunen och direkt med berörda personer inom respektive AP.

Vinnova har krav på gemensamma informationsutbyten vilket har skett med i snitt tre tillfällen per år till vilka olika personer från projektet har närvarat.

Öppna workshoppar har även genomförts med som störst täthet två gånger per termin. Dessa har varit heldagsevenemang och tematiserats dels för att ge en informationsstatus, dels för att ställa, från projektet, ett antal frågor för vidare utveckling.

Parallella stödprocesser har kommit och gått under projektets tid. Två sådana är informatör samt omvärldsbevakare. Projektet har dels haft flera informatörer vilket, när dessa byts ut, tvingat informationsutbytet till ett stopp där omvärlden då inte fått veta vad som pågick och dels förlorat informatören helt vilket varit än mer problematiskt då dialogen om hur informationen ska spridas försvunnit helt. Vid en analys under hösten 2018 visade det sig att spridningen av information genom FJL:s olika kanaler i grunden endast nådde ett mindre antal redan förtrogna personer. Det var i grunden samma grupp som också medverkade på workshoppar och operativt inom projektet.

Omvärldsbevakningen kom att bli operativt först till sommaren 2018, och genom detta har projektet fått en större förståelse för vad som händer utanför projektet men det har också blivit en viktig informationskanal till det omgivande samhället. Genom att dels aktivt ställa frågor direkt till andra organisationer, dels samverka med dessa för att få en större (gemensam) kunskapsbredd, har FJL lyckats få en mängd nya relevanta kontaktytor.

Administrativa återkopplingar med projektpartners har dels skett i direkt anslutning till rapporteringstillfällen till Vinnova, dels i anslutning till workshoppar, och dels vid skillnader kopplat både till leverans och/eller ekonomi.

Projektet har haft ett stort antal projektpartners, och många av de personer som fanns med när ansökan skrevs har bytts ut eller så har funktionen helt enkelt försvunnit. Det kan bero på många saker. En återkommande orsak är helt enkelt personalbrist.

Den formella beslutsordningen har varit som följer: Vinnova, styrgrupp, ordförande, projektledare, AP-ledargrupp, AP-ledare, PoC-ansvarig. Praktiskt har detta fungerat så att när ett problem har adresserats så har dessa normalt fört fram det till projektledaren, som i sin tur först har tagit upp frågan med antingen ordförande för styrgruppen eller en representant för Vinnova. Stöd har även givits från Boverkets organisation genom digitaliseringsenheten.

Intressent-/Maktanalys

Kommunikationsplan

En kommunikationsplan togs fram i juni 2016 för att säkerställa att kommunikering i projektet skulle ske i rätt tid och till rätt organisation. Kommunikationsplanen kom att endast innehålla frågor om kommunikering av hur projektet framskrider. Behov av marknadsföring och presentationsmaterial ingick inte i denna plan. I arbetet togs en intressentanalys fram enligt följande:

Kommuner som ej är delaktiga i projektet, Boverket, Lantmäteriet, länsstyrelser som ej är delaktiga i projektet, systemleverantörer, centrala myndigheter såsom Skatteverket, Riksarkivet, utbildningsinstanser, remissinstanser såsom intresseorganisationer, elnätsägare, Trafikverket och Transportstyrelsen, byggherrar kontrollansvariga, samt medborgare som endast söker information.

Baserat på detta togs följande matris fram, inkluderande vilka aktörer som bedömdes tillhöra olika prioriterade grupper för informationsöverlämning.

De olika målgrupperna indelades i följande kategorier, som kan ses i nedanstående lista: □

- Arbetsgrupper/projektdeltagare. Utbytte information om vad de har kommit fram till. Projektledarna för arbetsgrupperna ansvarade för informationsutbytet. Avstämningsmöten via webben månadsvis. Arbetsmöte med samtliga grupper kvartalsvis.
- Kärngrupper. Dessa grupper kategoriserades efter rolle och mejladresser till

kontaktpersoner, och de skulle nås av nyhetsbrev från arbetsgrupper beroende på intresseinriktning. Erbjudande om att vara referensorganisation och testa de lösningar som arbetats fram i arbetsgrupperna. Varje arbetsgrupp utsåg en informationsansvarig inom gruppen.

- Primärgrupper. Med dessa ämnade kunde vi stämma av framtagning av produkter, program och lösningar. Eventuell forumsamverkan kunde då bestämdes utifrån vilket läge projektet befann sig i vid arbetsgruppernas avstämningsmöten.
- Sekundärgrupper. Dessa informerades vid slutansering av produkten via kanaler som fanns tillgängliga, exempelvis webbutskick, foldrar, information på hemsidor och e-post.

En kommunikationsplan togs fram och godkändes av styrgruppen. Texter om

uppdaterad målbild togs fram parallellt och slussades ut på projektdeltagares webbplatser och på olika arenor. Utskick vid medverkan på konferenser och dylikt kom att ske löpande. Ett exempel på detta är att projektet lyftes fram, inklusive länk till blogg och film, på plan- och bostadsdagarna 2018 i Växjö, på samma sätt som vid deltagande på andra konferenser.

Digitala utskick har gjorts till kommuner, Lantmäteriet med flera om projektet, även gällande olika former av uppdateringar. Utskick fortsatte löpande att göras för att sprida projektinformation på olika sätt. Ett exempel är medverkan på Boverkets webinarium den 31 maj 2018 om digital tillämpning av PBL.

Genom Boverkets kanaler – boverket.se samt sociala medier och FJL:s nyhetsbrev, blogg med mera genomfördes flera insatser där en handlade om att intensifiera informationsförmedling i stort genom att använda en blogg som

Intressentanalys - Organisationer	x	y	Grupptyp
Boverket	9	7	Kärn
Utbildningsinstanser	4	1	Kärn
Lantmäteriet	8	5	Kärn
Kommuner/länstyrelser ej delaktiga i projektet	2	6	Kärn
Byggherrar, kontrollansvariga	-3	3	Primär
Systemleverantörer	5	-8	Primär
Riksarkivet	-7	3	Primär
Remissinstanser (t.ex. intresseorganisationer/ Trafikverket/elnätsägare)	-3	-4	Sekundär
Trafikverket/elnätsägare)	-3	-4	Sekundär
Medborgare	-2	-6	Sekundär

arbetsverktyg. En insats som blev mer problematiskt då det senare, visade det sig, inte fanns resurser inom myndigheten att genomföra sagda roll. När det gäller internkommunikation så har vi gett ut ett nyhetsbrev. Filmningar har gjorts av presentationer under heldagar med projektet eller i samband med AP-möten, och dem har projektmedlemmarna senare kunnat ta del av på den gemensamma Sharepointen.

Kommunikationen följer aktivt vad som händer i övrigt i projektet. Projektets animerade kortfilm och spridningen av den är en del i det som bidrar till förståelse för projektets vision. Tydlig kommunikation om målbilden sprids på projektmedlemmars webbplatser och i digitala utskick för att minimera att det finns olika förväntningar på vad projektet ska åstadkomma.

För att skapa enhetlighet i dokumentationen togs även en grafisk profil fram, med logotyp, färgval samt rekommenderade typsnitt inklusive mallar i Word och Powerpoint.

En parallell dialog har kommit att handla om att förbereda och dokumentera PoC-resultat så att det går att återanvända i andra projekt. Projektet kom,

under det sista året, att satsa på att synas mer externt genom att hålla föredrag på mässor och konferenser (bland annat Position 2030). I samverkan med SKL har projektet formulerat en enkät med temat digitala bygglov vilken kommer att skickas ut till samtliga kommuner i Sverige. Förhoppningsvis når projektet ut till nya aktörer, nu när dialoger har etablerats, och hittar möjliga vägar för framtida samarbeten.

Förväntningar

Under arbetets gång har en stor utmaning varit att visa, både inom och utanför projektet, vad det är som ska åstadkommas. Bland annat har, genom begreppsförvirring, lett till att det fanns en förväntan på ett färdigt system som resultat av Får jag lov? steg två. Detta ledde till att projektet var tvunget att bli bättre, samt fokusera, på att förklara vad som genomförts, vad som skulle genomföras samt ensa i de begrepp och termer som användes.

Kopplat till vår omvärld har FJL:s projektledning bloggat och där bland annat lyft fram att FJL berör och berörs av andra initiativ och regeringsuppdrag. Några exempel är Digitalt först – för en smartare samhällsbyggnadsprocess, Geo-

datarådets handlingsplansarbete, Svensk Geoprocess, Smart Built Environments projekt, exempelvis DigSam – Digital Samhällsbyggnadsprocess. Vidareuppdrag att driva kompetenssatsning om digitaliseringens möjligheter i plan- och byggprocessen, som uppdrag att genomföra kompetensinsatser kring plan- och bygglagen.

Får jag lov? liksom nämnda initiativ och uppdrag engagerar många olika aktörer, offentliga och pri-vata. I de flesta är såväl Lantmäteriet som Boverket med och antingen driver eller bidrar på andra sätt, och där är båda parterna viktiga spelare inom FJL.

Synas

I det löpande arbetet har stor kraft legat på att etablera ett fungerande samspel genom olika former av mötesytor, både analoga och digitala. FJL har även medverkat i en stor mängd dialoger med olika parter, och där kan följande nämnas utan inbördes ordning: SIS, MSF, SKL, PBL-dagar, Sydlov, Smarta städer, Open E, GIS-forum, Position 2030, Smart Built, Digitala Byggregler – Nordiskt samarbete, Serverat, IRCC, GoodTech samt BuildingSMART. ●

Projektledning

Under projektledningen sker all administration men även utbildningar. Här har arbetet med att få igång modellbiblioteket inledningsvis diskuterats för att sedan flyttas till AP6. Mycket av det som skett inom de olika arbetspaketen beskrivs som PoC:ar, det vill säga Proof of Concepts, där en idé har testats. Ansvaret för att ta fram enhetliga förklaringsmodeller har även inledningsvis lagts under projektledningen.

Under projektets gång har, förutom de löpande avstämningarna mot Vinnova, även ett antal riskanalyser genomförts.

Operativitet

Arbetet i samtliga arbetspaket har i stor bedrivits i workshopformat och med kompetens från olika berörda verksamhetsområden. Resultatet av workshopparna har dokumenterats och delgivits deltagarna. Mellan workshopparna har

materialet förädlats och bearbetats för att fungera som inlagor till efterföljande workshoppar.

Målsättningen har varit att få fram ett antal prototyper till informationsmodeller i harmoni med dels FJL:s huvudmodell, dels berörda externa aktörer. Till externa aktörer, inom exempelvis AP4 (Arkiv), hör bland annat en extern arkivmyndighet. Dit hör även SCB, LM och systemleverantörer som EDP Consult AB. Mer

om vilka aktörer som direkt berörs och hur de varit delaktiga återfinns under respektive PoC-avsnitt.

Ansvaret för de olika arbetspaketen ligger hos personer både inom och utanför Boverket. Under en inledande fas fanns ett stort fokus på att omvandla de identifierade frågorna till konkreta PoC:ar (Proof of Concept). Det var dock till viss del problematiskt eftersom organisationen var distribuerad över en stor del av landet rent geografiskt men också eftersom de ingående parterna hade olika incitament för att medverka.

Under vintern 2018 stabiliserades projektet och ett mer målinriktat arbete

påbörjades. Det som tidigare sågs som ett problem, såsom den stora organisationen, bedömdes nu som en förutsättning för att projektet skulle nå sina mål. Många parter, exempelvis ett antal kommuner, har varit med och haft synpunkter på arbetet idag och hur det skulle kunna förändras för att, på ett positivt sätt, utvecklas, i framtiden.

Många frågor som inte var med från början har också lyfts fram. Exempel på detta är att visa på vikten, vid en digitalisering, av ett gemensamt språkbruk/standardisering.

AP-ledare samt andra berörda personer har en gång i veckan genomfört en avstämningsrunda där pågående aktiviteter lyfts fram och diskuterats. En gång per månad sker ett tvådagarsmöte till vilket relevanta frågor skickas in i förväg för att på ett bra sätt kunna diskuteras.

Utöver detta genomfördes parallellt en gång per månad ett styrgruppsmöte genom Skype där en Boverksrepresentant är ordförande. Vid dessa möten är även AP-ledarna med så att eventuella frågor snabbt kan hanteras.

Två gånger per termin har mer öppna möten skett dit samtliga projektdeltagare samt andra intressenter bjudits in för att dels få ett statusläge och dels genomföra diskussioner kring fördjupning eller exkludering.

Genusperspektiv

Inledningsvis bestod projektet av 47 procent kvinnor, men när det gäller information och administration var kvinnorna i stället i majoritet. Utifrån ett inledande perspektiv, där fokus låg på att hantera en medveten jämställdhet, har verkligheten under projekttiden förändrat läget till att projektet har "tvingats" till att ta de resurser som finns för att följa upp vakanser.

Huvudprojektledaren och den teknisk projektledaren var vid projektstart kvinnor. I ett senare läge var projektledare dessa män samtidigt som omvärldsbevakaren också var en man. Informatörer och kvalitetsstrateger var kvinnor. Och så här många kvinnor kom att finnas i arbetspaketen:

- AP1, idé: 22 %
- AP2, ärendehantering bygglov: 30 %
- AP3 ärendehantering byggfas: 14 %
- AP4 arkiv: 50 %
- AP5 karta: 42 %
- AP6, digitala tjänster: 20 %

Digitaliseringen, som fenomen, anses av flera personer minska könsskillnaderna eftersom digitaliseringen i sig är köns-

neutral. Särskilt arbetet kring sprintarna har visat detta då både idéarbetet, genomförandet och resultaten visar på att samspelet mellan olika kompetenser och bakgrunder är viktigare än enskilda nyckelkunskaper.

Personalia

Projektet har inte bara haft 27 parter. Det har på samma sätt haft lika många kontaktpersoner gällande löpande informationsutbyte och lika många ansvariga gällande exempelvis ekonomi. Inledningsvis lades det ner ett omfattande arbete på att etablera ett harmoniserat system för att utbyta information på ett enkelt och systematiserat sätt.

Projektet har kunnat se att två nya tjänster har utlysts i spåret efter att FJL etablerats.

Sällanbesökare

Upplägget som projektet startade med visade att många endast hade 3–5 procent av sin tjänst att arbeta med i FJL vilket gjorde det svårt att komma någon vart rent operativt, och det är något som projektet präglats av under en större del av perioden.

Många deltagare i projektet har arbetat med detta utöver sina normala arbetsuppgifter inom sina respektive organisationer. Därför blir det stundtals låg verksamhet och inte mycket resultat. Det blev en "var brinner det mest"-arbetsmetod som gjorde att en del synergieffekter uteblev, som kunde uppstått om det istället hade arbetats kontinuerligt med projektet.

Erfarenheter i projektet har visat att problematiken med offentliga projekt såsom FJL är att organisationer som är samarbetsparter kan vara måna om sina affärshemligheter, vilket således hämmar utvecklingsfarten i projektet. Detta är någonting projektet måste ta itu med inför steg 3.

Just dessa "sällan"-besökare till projektet bör lyftas en extra gång då dessa. De kanske medverkar i en workshop eller som experter under ett eller två möten men kan sedan försvinna för alltid, alternativt komma in några timmar ett eller två år senare. Samstämmiga bedömare pekar på vikten av att hellre ha färre personer/aktörer/organisationer men då sådana som kan ge en högre kontinuitet. De återfinns som exempelvis ekonomer, men också som experter av olika slag.

Ledningsfunktioner

Projektet har haft personella utbyten på olika nivåer. Ledningsgruppen har i stort

varit intakt men två personer har lagts till under 2018 för att öka sakkunskapen inom områdena digitalisering samt lov- och byggprocessen.

Projektledarrollen har bytts ut vid tre tillfällen under projekttiden. En första förändring gjordes hösten 2017 när den första projektledaren avslutade sitt arbete varpå en tillförordnad projektledare tog över ansvaret. Under våren 2018 bedömdes det relevant att avlasta densamma för att kunna fokusera på sin expertroll samtidigt som en ny projektledare tillsattes.

AP-ledarroller samt experter har bytts ut under ett antal tillfällen. Det har gjorts baserat på att berörda personer fått andra uppdrag inom sina respektive organisationer men också för att de helt har lämnat respektive organisation. I vissa fall har respektive organisation inte kunnat erbjuda nya resurser direkt eller inte alls, vilket lett till olika former av stillestånd.

På samma sätt har kontaktpersoner av olika slag, främst hos de olika aktörerna, försvunnit vilket gjort hack i arbetet.

Att informatörer har bytts ut och försvunnit (juni 2018) har varit kontraproduktivt för projektet eftersom man då inte kunnat lägga ner lika mycket kraft på information som man gjorde inledningsvis. Men i stället fick vi in en omvärldsbevakare och det ska ses som en viktig hörnsten, även om denna person kom in sent i projektet (juni 2018). Om den sistnämnda hade varit med redan i ett tidigare läge är bedömningen att vissa beslut kunnat tas vid ett tidigare tillfälle. Någon huvudsekreterare utsågs aldrig i projektet.

Nya funktioner har tillkommit, såsom en kvalitetsansvarig då projektet ansåg att det behövdes en mer holistisk och jämförande syn på de parallella bibehålla denna sakkunskap så länge som möjligt i projektet eftersom ett stort behov av sakkunskapen även fanns hos andra processer utanför FJL.

Olika experter har löpande tillkommit till projektet när nya funktioner och experter har behövts för att projektet skulle kunna gå vidare. Men personer med expertkunskaper har också slutat då respektive aktör haft behov av deras kunskaper på andra ställen i sin organisation, eller på eget bevåg lämnat projektet. Dock, de som lämnat har uppgivit olika anledningar förutom nya roller i befintlig organisation, alternativt storarbetsbelastning eller att man lämnar respektive aktör då man sett mer spännade uppdrag på andra platser. Ett stort antal personer uppgav att vinsten var att träffa nya människor och

	Sannol.	Konkv.	Risk	Åtgärd	Ansvar	När
Förvaltning av resultatet	8	8	16	Beslut, och steg 3	Styrgrupp	Q3-18
Målstyrning	8	8	16	Beslut, förhållning till standardiserings-arbetet, hur FJL påverkar handläggnings-tid, vad levereras av projektet?	Styrgrupp	22-mar
Projektledare	8	7	15	Rekrytera	Boverket	Snarast
Huvudsekreterare för projektet	8	7	15	Utse eller rekrytera	Styrgrupp	Snarast
Personalsättning	8	7	15	Kommunikation till projektdeltagare för att öka engagemanget, tydligare roll för vice AP-Ledare	Huvudsekreterare och projektledare	Efter re-krytering
Kommunikation	7	8	15	1: Uppdatera kommunikationsplan. 2: Medvetenhet om återkoppling projektledning	Kommunikatör, AP-ledare och projektdeltagare	Löpande
Externa förväntningar	8	7	15	1: Se över det som kommuniceras och kanalerna. 2: Kommunicera tydlig målbild. 3: Kommunikatören få veta vad som ska kommuniceras.	Styrgrupp	22-mar och löpande
Arbetsbelastning projektledningsgrupp	7	7	14	Ny Huvudprojektledare och Huvudsekreterare	Boverket	Snarast
Prioriteringar operativt	6	6	12	Prioriterar operativt, vem beslutar vilka prioriteringar som ska göras.	Beroende på storlek på prioritering, lyfts till projektledning och till styrgrupp	Löpande
Prioriteringar projektdeltagare	6	4	10			
Avsaknad av standarder	6	3	9			
Juridik	6	3	9			

Riskbedömning genomförd under juli månad 2018. De punkter som inte kunde tas om hand på ett adekvat sätt var de två nedersta då de låg utanför projektets ram att kunna hantera.

prova på att arbeta på nya sätt. Andra såg detta som mer problematiskt. Att arbeta inom ett innovationsprojekt passar inte riktigt alla och en del av avhoppet kan länkas till detta.

Projektet även har lett till att två unika nyanställningar har genomförts utöver befintlig organisation, och det ska ses som något positivt. FJL har i detta fall endast en begränsad insyn vad gäller denna fråga inom de olika organisationerna, vilket gör att denna effekt kan vara större. Det vi dock får en återkoppling kring är värdet av en allmän kompetenshöjning.

Riskhantering

Projektet har genomgått ett antal olika konflikter. De mest allvarliga, för projektet, skedde hösten 2017 vilket resulterade i att en mer transparent organisation växte fram. Det gällde främst dialogen mellan styrgrupp och AP-ledargrupp, men flera riskrapporter togs också fram. Den sista (vintern 2018) riskrapporten återfinns i tabellen ovan, och riskerna återges där i fallande skala. □

Bakgrunden handlade i mångt och mycket om avsaknad av styrning på flera nivåer då projektet under hösten 2017 i olika processer hamnat i stagnation. Till viss del berodde det på att projektet befann sig inne i en fas där mängden information var övermäktig projektet i stort. Att kunna ta relevanta beslut var svårt, och AP-ledargruppen försökte därför få hjälp i sina beslut från styrgruppen. Styrgruppen i sin tur ansåg sig vara för dåligt insatt i sakfrågorna utan vända tillbaka dessa till de operativt arbetande. Det var personer som, i vissa fall, endast hade en mindre del av sin verksamhet i projektet.

Av ovanstående listning hanterades de flesta, frågorna men två hängde kvar extra länge. Den ena handlade om målstyrning och standardisering och den andra om juridiska hinder. Ingen av frågorna har projektet haft möjlighet att hantera. Dock gjordes mycket aktiva försök, och då framför allt gällande standardiseringsfrågor.

Digitala utbyten

De digitala lösningar för interaktion som använts har utgått från konkreta behov, och valet har ofta baserats på kombinationen ”låga trösklar” att passera och etablerad kunskap hos enskilda personer. Detta har inledningsvis underlättat då den tekniska lösningen snabbt kommer på plats men där en fungerande långsiktig lösning kan samtidigt visa sig bli till hinder då det kan hämma en utveckling.

Inom FJL fanns ett stort behov av en gemensam serverlösning dit filer lätt var åtkomliga för projektets alla kontaktpersoner, administratörer, ekonomer, projektdeltagare osv. Vissa personer var inne flera gånger dagligen samtidigt som andra kanske var där en gång per halvår. Säkerhetsaspekter gjorde att man inledningsvis fick sprida ut de tekniska applikationerna på flera kommuner och i molnet.

En Sharepointlösning hamnade i Vellinge kommun vilket fick till följd att en ansvarig person fick utses inom kom-

munen för att tillåta access. Baserat på säkerhetsaspekter hos kommunen samt byte av systemlösning behövde denna flyttas, vilket tog cirka åtta månader från förfrågan till implementation hos Boverket, som ger en garanterad hemvist under 18 månader efter projektavslut.

Sharepointen utvecklades vart eftersom tiden gick vilket gjorde att de som varit med från början fann en form av igenkänning när de gick in i den. För nya projektdeltagare blev det mer komplicerat varför ett enklare trådsystem (navigering) utformades vid flytten.

På motsvarande sätt byggdes en miljö upp i Sundsvalls kommun där modellbiblioteket initialt kom att ligga, och då med enkel access för alla medverkande. Att ha en enkel kontaktpunkt ansågs ha hög prioritet för projektet i sin helhet.

En relation till enkel åtkomst är frågan kring säkerhet. Att öppna upp delar av en myndighets it-miljö kan också öppna upp för att personer går in och skadar delar av materialet och dessutom för att de tar del av materialet och utvecklar det vidare på sätt som inte var tänkta från

början. Dessa frågor, och andra relaterade till dessa, har lett till att den miljö som byggts upp hos Boverket har tagit tid att sjösätta.

Trello är ett verktyg för samarbete online. Det kan organisera ett löpande arbete i "boards" (post it-lappar eller anslagstavlor). Trello visar vad man arbetar med och vilka som gör det, och det kan även visa var i processen man är. Man kan i den ursprungliga utgåvan ha hur många boards som helst. Boarden består av listor som i sin tur innehåller kort där mer detaljerad information såsom länkar kan läggas till.

Korten innehåller en aktivitet, en händelse, ett möte, ett ämne, en frågeställning eller ett ärende och kan flyttas från lista till lista för att visa på någon form av utveckling. Korten kan även flyttas inom listan för att visa prioritet. Alla medlemmar kan lägga till kort, starta samtal på korten, lägga till checklistor, dokument, bilder, videor etc. på korten.

Allt som skrivs i Trello händer i realtid, direkt, och hos alla medlemmar samtidigt. Fördelen är snabbheten, och den

största nackdelen är svårigheten att spara materialet i annan form än i just Trello.

Skype har använts vid nästan samtliga mötestillfällen. En växande kunskap kring tekniska brister och hur man kan kringgå dessa har vuxit fram gällande att få en bättre ljudkvalitet (externa mikrofoner/högtalare och användande av rum med hög ljuddämpning), en bättre bildkvalitet (prioritera fast uppkoppling) samt vara tydlig med vilka länkar som gäller. Inte sällan har deltagare använt sig av parallella ljud/bildkanaler för att erhålla en tillräcklig bandbredd.

En blogg etablerades genom verktyget Wordpress vilket ger en stor frihet att både utveckla en webb-sida grafiskt och att relativt enkelt producera material för ett antal personer.

Det återkommande nyhetsbrevet skickades ut genom sedvanlig mejl. ●

Innovationsprojekt

Innovation ställer krav på samtliga inblandade, och inom arbetspaketen har arbetet skett enligt en uttalad agil metod. Vårt sätt att presentera arbetet, om man relaterar det till Vinnovas projektmodell i tre steg, blir enligt nedanstående figur, som i korthet består av plåtåer vilka ska ses som stabila tillstånd mellan olika förändringslägen.

Innovation ställer krav på samtliga inblandade, och inom arbetspaketen har arbetet skett enligt en uttalad agil metod. Vårt sätt att presentera arbetet, om man relaterar det till Vinnovas projektmodell i tre steg, blir enligt nedanstående figur, som i korthet består av plåtåer vilka ska ses som stabila tillstånd mellan olika förändringslägen.

Plåtåerna i FJL har definierats som de olika steg i vilka projekt genomförs i Vinnovas projektmodell. Steg 1 är därmed en plåtå och steg 2 en annan. Inom varje plåtå genomförs ett antal releaser som i FJL motsvaras av de olika AP som finns representerade. En release är inom agil utveckling egentligen en del av arbetet med att förbättra en version, vilket skulle kunna liknas vid en samling mindre punktinsatser, sprintar, som ska göras under en avsatt tid. Se figur på nästa sida.

För att kunna beskriva projektet och använda vedertagna arkitekturmodeller som kommunikationsverktyg gentemot utvecklare har valet fallit på att använda den uppdelningen i FJL. Under releaserna har arbetet med konkreta leverabler

bedrivits som sprintar, i FJL benämnda som PoC. En PoC är således en självständig lösning av ett eller en avgränsad uppsättning problem som ingår och dockar till den centrala problemställningen i FJL.

I den agila utvecklingen använder vi ett så kallat scrum board som kan liknas vid en slags anslagstavla där föreslagna aktiviteter och resultat presenteras. För FJL har verktyget Trello använts aktivt, och respektive ledare för en PoC, alternativt en AP-ledare, har agerat så kallad scrum master eller koordinator för arbetet utförs. Scrummastern har inte samma roll som en traditionell projektledare utan har snarare ansvar att agera som en buffert mellan utvecklare och projektledning för att skala bort alla onödiga distraktioner. Alla projektmedlemmar har inte aktivt använt scrum-boarden utan även e-postkonversationer, FJL:s Sharepoint och lokal dokumentation. En del av detta arbete som inte aktivt har förts till scrum-boarden har i efterhand dokumenterats av scrum-mastern.

Som underlag till respektive PoC:s arbete har ett antal standarder och rekom-

mendationer samt verksamheternas egna verksamhetsbegrepp använts, och det är dessa som är den teoretiska och skriftliga grund som arbetet inom exempelvis AP4 lutar sig mot. Under presentation i detta fall är respektive PoC beskrivd samt vilket eller vilka dokument som ingår, men de centrala definitioner och standarder som använts är Central Product Classification 1.1, United Nations Statistical Commission, 2002, kallad CPC, samt FGS Ärendehantering, RAFGS3V1.0, Riksarkivet, 2018. Dessa standarder beskriver klassificeringen av byggnadstyper och dess specifika användning samt det föreslagna utbytesformat som bör användas vid informationsutbyten genom ärendehanteringssystem.

Alla leverabler som levereras från AP4 är i någon mån i ett avvikande format från en skriftlig dokumentation. För PoC:arna som levereras gäller att varje PoC är dokumenterad i Sparx. I Sparx finns en fördefinierad rapportgenerator som tagits fram för FJL, där bland annat organisation, process och informationsmodellering för PoC:en framgår. Andra leverabler är bland annat interaktiva do-

kumenthanteringsplaner som är bilagda som HTML-paket. Detta material följer denna slutrapport som bilagor. Se mer under avsnittet bilagor.

Resultat

I varje uppstart av en PoC finns en förväntan på leverans och därmed en väntad effekt. I arbetet med PoC #39 (Automatiserad leverans till SCB) har exempelvis den väntade effekten varit att komma fram till ett utbytesformat av information som SCB har accepterat för sin behandling. Den effekten var baserad på att genomföra en blankett för statistikinsamling. I det antagandet stod det klart att alla blanketter var olika, med olika informationsmängder som inbördes var så olika att arbetet skulle behöva avgränsas. Efter en djupgående analys av de olika blanketter, eller statistikprodukter, som förekommer inom samhällsbyggnadssektorn stod det klart att samtliga produkter berörde i stort sett samma informationsmängder, när dessa brutits ner från komplexa verksamhetsbegrepp till enklare kvantifierbara informationsmängder.

Effekten av det har oväntat blivit att istället för ett beskrivet utbytesformat för en statistikprodukt att samma utbytesformat kan användas till tre olika statistikprodukter. Det är, som AP4 ser det, bara början på vilka områden samma struktur på utbytesformat kan användas till.

Det har också varit en oväntad effekt inom AP4 att många delprojekt startas utan en grundlig omvärldsanalys. I AP4 har ett flertal internationella ramverk förts in i arbetet för kontroll och kollisionkontroll. Ambitionen är att inget förslag eller lösning ska lämnas som inte har kontrollerats mot dessa omgivande regelverk, av vilka vi kan nämna CPC, utgivet av FN för internationell statistik över samhällsbyggnadssektorn, eller E-ARK, som drivs av EU-delegationen DILCIS för arkivfrågor. ●

Resursallokering

Under sommaren 2018, när projektet närmade sig ett halvår till avslut, fördes en dialog kring de medel som förbrukats, hur de förbrukats och vad man kunde göra med de medel som man såg inte skulle komma att användas.

Anledningen var att ett antal projektmedlemmar inte förbrukade medlen i den takt man sagt sig göra från början. Detta sågs inledningsvis inte som ett problem då man i de flesta fall visste att det berodde på omstruktureringar eller att personer, med unik kunskap och vilja till att medverka, i praktiken bytt arbetsplats och att nya personer skulle rekryteras in i respektive organisation. Detta var dock svårare än beräknat och låg utanför projektets område (att styra resurser inom projektdeltagarnas organisationer). Utsedda personer fanns inte längre kvar i respektive organisation och det fanns inte andra personer att fylla upp de tjänster som försvunnit.

Det fanns även en annan gruppering som sågs, av ledningsgruppen, som mer problematiskt och det var aktörer som troligtvis var mer intresserade av att ta del av informationen inom projektet för att sedan utveckla vidare dessa tankar i egen regi. Dialog fanns, om detta var bra eller inte. Resultaten visade att man kunde identifiera objekt utanför projektet och där dialogen upplevdes ha startat inom projektet. Dock, en brasklapp tillfördes gällande om initiativet i praktiken startades inom FJL eller om det var ett parallellt spår som etablerats utanför projektet men med samma slutresultat. Oavsett detta såg projektledning samt ledningsgruppen att förbrukningstakten gällande de ekonomiska resurserna inte hölls uppe då några av de PoC,ar som behövde stöd inte fick någon rollbesättning. Projektet var samtidigt, sommaren 2018, på väg att nå de mål man såg sig kunna nå men såg att det fanns frågeställningar som fortfarande var viktiga att få mer fullödiga svar på.

Under tidig höst 2018 togs därför en dialog med Vinnova och resultatet var att projektet genomförde en ändringsanmälan för att få fortsätta till augusti 2019. En generell förfrågan gick ut till samtliga projektpartners om att bistå med fördjupningsarbeten och ett beslut togs om att inte genomföra de sedvanliga öppna terminsmötena under våren 2019 som man drivit tidigare. Fullt fokus blev istället på att använda medlen på att få ett så bra slutresultat som möjligt. Detta trots att vissa projektmedlemmar låg med mer än åttio procent av sin budget oanvänt och skulle kunnat ta ansvar för genomförande av de mer publika mötena. Andra projektmedlemmar hade på motsvarande sätt förbrukat alla sina medel och ändringsanmälningar skickades in för att korrigera kommande arbete.

Projektet såg även vid denna tidpunkt möjligheter att genomföra ytterligare ett antal PoC-tester och välkomnade därför ytterligare en projektmedlem, Karlskrona kommun, som påbörjade sitt arbete under hösten. Detta kom att ses som en viktig del i slutarbetet då det också kunde peka på fler resultat i ytterligare en verklig testmiljö.

Omfördelningar

Möjligheterna att omfördela medel under projektgång har setts som en mycket viktig del i projektet som helhet då förändringar hos projektdeltagarna i praktiken ändrar spelreglerna för projektet i sin helhet. En annan spelförändrande omständighet är omvärlden som är i konstant förändring. Under projektets gång har det hänt otroligt mycket parallellt med FJL. Inom byggbranschen, både inom det offentliga Sverige och inom det privata, har

många initiativ tagits som gjort att vissa frågor kunnat plockas bort samtidigt som helt nya har aktualiserats.

Projektet gjorde, under hösten 2018, två mycket aktiva val i att försöka processa dels standardiseringsfrågan och dels titta närmare på de juridiska frågorna som berör en lov- och byggprocess. Resurser sattes till i form av medel, tid och prioritering. Arbeten inleddes där frågor aktualiserades och diskuterades men där relevanta slutresultat var svåra att nå. En genomgående frustration framkom under vintern 2019 och där konklusionen kom att peka på att vissa områden låg för långt utanför projektet för att dels kunna peka på problemen och dels kunna rekommendera ett fungerande slutresultat. Båda dessa områden ses nu som viktiga hörnstenar att titta närmare på i ett fortsatt arbete utan FJL steg 2. Här hade projektet gärna genomfört ett fördjupat arbete men man valde att stoppa det då det endast tog ekonomiska medel och som i praktiken inte gav relevanta resultat för stunden mer än att de var viktiga i ett kommande arbete och då kommer att kräva fördjupning av ett större antal ansvariga aktörer.

En dialog påbörjades också under sommaren 2018 för att kunna genomföra ett antal sprintar/PoC,ar och som kom att planeras för genomförande under hösten och där ambitionen var att nå en handfull färdiga tester. Planeringen inleddes med att styra om medel som sattes till projektansvariga. Målet var att lyfta fram användarperspektiv och genom hög ambition och snabbt arbete även få fram demonstratorer. Det inledande arbetet var mycket lovande och resultaten långt över förväntan. Dock visade det sig att projektpartnern inte räknat med alla sina

kostnader vilket ledde till en hård bantning av hela genomförandet. Bantningen i sig sågs som nödvändig då projektledningen inte kunde se att de förväntade, eventuella, effekterna kunde motsvara de allt högre kostnaderna.

Hushållning

Rent resurstekniskt har projektet använt sig av mindre medel än vad som var sagt från början. Cirka en femtedel återstår när projektet avslutas och det kan i stort sägas att projektet har haft en god planhushållning av medlen under projektgång. Erfarenheter från projektdeltagare pekar på att hade man haft ett något längre mellanrum mellan godkännande av projektet från Vinnova till operativ start av projektet så hade ett större antal av projektpartnererna kunna uppbygga starkare resurser från den egna organisationen. Samtidigt säger andra projektdeltagare att detta hade varit problematiskt. Stor tid hade ägnats åt att ta fram en ansökan och i väntan på en återkoppling försvann incitamentskraft och att ha ett längre uppehåll innan projektstart skulle kunna ha problematiserat en fortsatt utveckling. Ett förslag på lösning diskuterades där en projektägare disponerade ett större belopp som senare kunde omfördelas i projektet. Detta skulle medföra att de närmare trettio deltagarna lättare skulle kunna garantera att vara med i korta dialoger men när det kom till operativt genomförande som kräver resurser under längre tid kunde de, som för tillfället hade relevanta resurser, då räcka upp handen och säga att man kunde ansvara för respektive PoC under en givna tidsperiod.

Ovan bilder: Franz Feldmanis

iStock

Peter Kroon

Analys

Den viktigaste frågeställningen i steg 2 i FJL har varit om det går att genomföra en helt digital bygg-lovsprocess, där även besluten är automatiserade.

Resultatet som FJL kom fram till var detta:

- Tekniskt finns det lösningar för att klara av en helt digital bygglovsprocess med vissa automatiska beslut. Dock finns det inom bygglovsprocessen bedömningsfrågor som inte går att automatisera i dagsläget.
- När det gäller automatiska beslut/hantering där handläggare inte själva gör bedömningen så görs analysen att det inte är möjligt med nuvarande lagstiftning eftersom det finns oklarheter om bland annat ansvarsdelen. Det ska tilläggas att handläggare kan få automatiska kontroller presenterade för sig så att de inte behöver lägga tid på att göra grundläggande kontroller av en ansökan.

FJL hade inte genomförts utan Vinnovas finansiering av projektet. Man kan också se att det bidrag som Vinnova har bidragit med har gjort att samtliga projektpartners har kunnat gå in med en större ambition än vad som hade varit möjligt om inte medlen kommit in. I samband

med detta ska också framföras att vissa projektpartners inte kunde komma upp i de timmar som var sagt från början och att detta inverkar på slutresultaten. Dock, i sin helhet har X bidragit stort till att nå väntade och oväntade effekter.

Att medlen också öppnade upp för samverkan utanför de givna konstellationerna ska ses som en mycket stor vinst. Samtliga parter har kunnat ta del av olika värdekedjor inom lov och byggprocessen där olika myndigheter, näringsliv, organisationer och akademi i praktiken sitter på "sina" delar av en helhet, och det ska ses som mycket viktigt.

Måluppfyllelse och bidrag till effekter

Ett stort antal av projektdeltagarna på ledande befattningar har fått andra, mer krävande, uppdrag utanför projektet. Projektet i stort ser det som en positiv effekt då vi får ambassadörer för digitaliseringens möjligheter och får dessa kopplade till lov- och byggprocesser i sak.

Arbetet med att bygga upp ett nationellt modellbibliotek ska ses som en

unik succé. Biblioteket kan ses som en öppen plattform där vem som helst kan plocka ut, och återanvända, eller utveckla unika informationspaket inom helt andra processer. Det kan handla om hur man säkerställer kontakten med en juridisk person eller hur data ska skickas mellan flera olika myndigheter innan ett beslut kan tas.

En ökad förståelse för hur myndigheter arbetar (olika/lika) har ökat hos de deltagare som medverkar. På motsvarande sätt har förståelsen ökat för hur myndigheter, näringsliv och akademi agerar på olika nivåer, och i olika konstellationer. Speciellt relevant har detta varit i arbetet med att genomföra sprintar (användartester) där personer med olika expertbakgrunder medverkar operativt.

En effekt värd att notera gäller arbetet med att effektivisera den löpande inrapporteringen till SCB som varje kommun genomför. Effekterna av en automatisering innebär inte bara drastiskt minskade kostnader och minskad handläggningstid utan även en uppdatering i realtid om vad som sker i Sverige kopplat till byggande

<https://www.boverket.se/sv/om-boverket/tjanster/hitta-certifierade/>

Framtagen graf som visar på förväntade effekter vid framskrivande av ansökan i steg två inkluderande markeringar för resultat som har nåtts. Observera att många av resultaten har nåtts långt före utsatt tid.

(istället för att data aggregeras en gång per år och i efterhand).

En digital certifikatslista över kontrollansvariga, energiexperter och sakkunniga har etablerats med stöd från projektet. I arbetet med digitalisering av samhällsbyggnadsprocessen ska det särskilt lyftas fram att flertalet processer och funktioner inom Boverkets verksamhet blivit digitala som en direkt och indirekt effekt från FJL.

Projektet har även lett till att två nyanställningar har genomförts utöver befintlig organisation.

Ovanstående bild från vår ansökan för detta projekt gäller effektlogiken från start till effekter fram till 2025, och där finns markerat vad projektet har nått. Det finns helt klara delar men även vissa där FJL nått en bit och samtidigt andra där vi antingen har försökt men inte lyckats, alternativt ännu inte startat upp arbetet,

eftersom vi är hänvisade till nästa steg i arbetet.

Under hösten 2018 lades prioritet på att det kommande arbetet skulle ligga främst på djup och inte på bredd. Det var ett beslut som stöddes starkt av styrgruppen, och det betydde att varje arbetspaket i praktiken kom att fokusera på att göra respektive insats så tydlig som möjligt för att underlätta kommande fortsatt arbete (efter att detta projekt avslutats).

En stor, och uttalad, nyttoeffekt av projektet handlar om vinsten av att myndigheter inom olika ämnesområden och nivåer för en dialog om ett komplext gemensamt mål. Detta får informella nyttoeffekter som spiller ut i diverse myndigheter. Ett exempel är problematiken med begrepp som definieras olika. Flera av [de sex] arbetspaketen nådde en allt högre innovationshöjd och detta till stor del beroende på effektiva möten

och proaktiv dialog. Samtidigt återfinns problematiken att det är många aktörer som medverkar under sina respektive förutsättningar och premisser. Ett triple helix-arbete kräver både ett aktivt deltagande, och samtidigt mod, för att utveckla nya kunskaper av befintlig information.

Projektet förutsågs vid detta skede att man skulle nå sina stipulerade mål men med brasklappen att man inte kan nå dit där man inte har ett tydligt mandat att arbeta (exempelvis kring frågor gällande FGS:er, standarder och lagar). Vidare ansåg man sig säkra på att kunna etablera en stabil grund för en eventuell steg-tre-ansökan, samtidigt som projektet började kunna peka på ett antal hinder för att en digitaliserad byggprocess i verkligheten skulle kunna genomföras.

Att projektet i sig arbetar med att kommunicera hur viktigt det är att etablera

Charlotta Nilsson

gemensamma standarder borgar för en generell utveckling av både tjänster och produkter. Detta är något som ska ses om viktigt både nationellt och internationellt. Att medverkande parter har påbörjat samverkan utanför projektet men inom sagda ämnesområde ska också ses som positiva bieffekter.

I en öppen workshop visade näringslivsaktörer i projektet upp de resultat som de arbetat fram. Detta gjorde de inte sällan med inspiration från projektet, vilket kan ses som en form av oväntade effekter.

Ett antal effekter uppstod parallellt som inte fanns med när projektet startade. Det handlar om hur samverkan och arbetsmetoder mellan myndigheter och andra aktörer har utvecklats, och kan utvecklas. Det handlar också om hur effekterna har spridit sig in i organisationer för att sedan bli till permanenta metoder osv. Det nationella modellbiblioteket är ett bra sådant exempel. Dessa lite mer oväntade effekter ser vi som mycket viktiga i ett fortsatt arbete.

En fördjupning av arbetet har skett gällande omvärldsbevakning vilket gyn-

nat projektet i sin helhet. Detta arbete har bland annat lyft fram ett metodologiskt förslag på hur organisationer kan arbeta strukturerat med omvärldsbevakning och principer för omvärldsanalys.

Projektet är ett innovationsprojekt och av de effektmål som angivits i ansökan hade vi, i december 2018, nått nästan samtliga. De återstående är svåra att nå då de inte kan lösas av projektdeltagarna själva eftersom det ligger utanför projektets mandat att styra, alternativt driva, dessa frågor. Det handlar exempelvis om standarder samt frågeställningar inom juridiken.

Projektet har svårt att med tydlighet se nya konkreta tjänster, men bedömningen är att det finns en katalytisk effekt i de möten och processer som FJL har drivit. Vi kan se rapportgeneratören som en ny tydlig tjänst men även modellbiblioteket i sin helhet. Vidare kan vi se hur flera projektpartners i praktiken utvecklat nya tjänster. Om detta beror på FJL eller om det beror på andra inspel är dock mycket svårt att säga. FJL:s bedömning är dock att man kan se minst tre utvecklingsspår baserat på projektets genomförande.

Resultaten som nämns ovan kan förtydligas genom att det generella arbetet har lett till tydligare strategier för kommande arbeten. De har också lett till ökad kunskap hos både leverantörer och kunder (kommuner) som därigenom kan genomföra bättre upphandlingar och få en ökad förståelse för hur en helt digitaliserad process kan drivas och genomföras.

Att projektets medlemmar under hösten 2018 blivit aktiva parter inom andra nationella projekt ses också som mycket positivt. Att projektets deltagare samtidigt deltar som föreläsare och bidrar i stort till en ökad och samlad kompetens ser vi också som viktiga effekter av arbetet.

Att projektet har genomfört storskaliga tester har också lett till att unika metoder har tagits fram. Det är något som framför allt arbetet kring, och resultaten från, det nationella modellbiblioteket vittnar om.

Charlotte Nilsson

Generella lärdomar

En mängd lärdomar har erhållits genom projektet. För den enskilda personen är det inte sällan en egenutveckling som anges som den viktigaste effekten av att medverka i ett mer eller mindre komplext projekt med många parter involverade. Inom FJL har två punkter lyfts upp som mer generella lärdomar:

- När vi väljer partners i ett kommande projektsteg är det viktigt att samtliga har ambitionen att vara aktiva i projektet. En rekommendation är att de medverkande ska komplettera varandra kunskaps- och behovsmässigt. Det leder troligtvis till ett större engagemang rent operativt. Som det varit nu kunde det upplevas som att det fanns konkurrens mellan ingående aktörer som levererar likartade produkter och tjänster. Det gör det svårare för deltagarna att stödja och utveckla en hög innovationshöjd.
- Stygruppen för projektet har särskilt lyft fram att arbetet ska gå på djup och inte bredd, det vill säga att de processer som genomförs ska testas i sådan omfattning att man vid en kommande implementering endast i begränsad omfattning ska behöva revidera arbetet.

Lärdomar inom ämnesområdet

Utifrån ett holistiskt perspektiv kan följande lärdomar och vinster särskilt lyftas fram:

- Samverkan sker mellan myndigheter och andra aktörer på flera olika nivåer. Det innebär att arbetet blir brett förankrat hos både myndigheter, kommuner, akademier och näringsliv.
- Överhörningen mellan myndigheter och kommunerna har ökat markant. Förståelse för allas respektive verksamheter har ökat.
- Kunskap kring digitaliseringen och framtidens möjligheter har ökat markant inom Boverket.
- Eftersom det finns hela värdekedjor i projektet gällande lov och byggprocessen kan både frågor och svar snabbt hanteras.
- En Sharepoint-miljö har etablerats hos Boverket, där Boverket kan arbeta i en delad digital miljö tillsammans med personer som befinner sig utanför Boverkets verksamhet. Detta var inte tidigare möjligt och underlättar nu samverkan med externa parter.
- Ett innovationsprojekt ger statliga myndigheter (såsom Boverket) möjlighet att arbeta friare ur ett innovativt perspektiv.

- Erfarenhet att driva komplexa innovationsprojekt har ökat markant inom Boverket. Ett stort antal medarbetare har under både kortare och längre perioder medverkat inom projektet.

Bland de mer projektspecifika resultaten kan följande lyftas fram:

- Fullskaliga användartester har genomförts tillsammans med RISE-koncernen som visar på nya sätt att interagera mellan myndigheter och medborgare. Återkopplingar visar på att användarna har konkreta behov, när de vill bygga ett hus, av att få in data från många myndigheter parallellt för att kunna ta viktiga beslut som kommer att få konsekvenser under många år framåt.
- Att ha en gemensam standard och nomenklatur ses som en viktig del i ett kommande utvecklingsarbete. Det behövs eftersom data kommer att tas från olika myndigheter som idag använder samma termer men med olika innebörd. Att samma sak kallas för samma är grundläggande för att uppnå ett sömlöst digitalt flöde. Denna problematik finns i resten av världen också. Enhetligheten underlättar markant arbetet i en digitaliserad värld.

Charlotta Nilsson

- Medverkande systemleverantörer har omvandlat konkreta resultat till produkter och tjänster inom sina respektive organisationer. Exempel på detta är att det har tagits fram applikationer som idémässigt har haft sitt ursprung i dialoger inom projektet.
- En fungerande arbetsmetodik har utvecklats som arbetar utifrån ett agilt förhållningssätt inkluderande en dialogkultur för att stötta AP-ledare och andra när problem uppstår.
- Genom projektet FJL har fler blivit medvetna om att en ren inmatning av information till en pdf eller en inmatningssida inte är detsamma som att digitalisera ett informationsflöde. Detta är en självklarhet för många men ett uppvaknande för andra.
- Automatisering segmentsvis av lov- och byggprocessen är tekniskt möjligt men är beroende av ett antal ostabila och stabila parametrar som exempelvis digitala detaljplaner, digitalt remissutlåtande och digital brevlåda för samtliga medborgare. I en automatiserad bedömning av ansökan finns det, utifrån nuvarande lagstiftning, ett antal svårigheter. Exempelvis är det svårt för kod att definiera vilken fasad som ska användas för beräkning, då detta är tolkningsbart och kontextberoende utifrån nuvarande beskrivning. Det gäller även definition av markplanet i kuperad terräng, samt hantering av takkupor och dyligt. Automatisering är också beroende av att digitala byggregler är integrerade i

den digitala byggnadsmodellen (BIM) i IFC. Dessutom måste BIM-modeller i IFC-formatet bli standardiserat. De flesta egenskapsbestämmelser är definierade att vara maskinläsbara, men det finns en del egenskapsbestämmelser som definieras i löpande text. Detta skapar problem för automatiseringen. Kontextberoende bestämmelser är också svåra att automatisera/visualisera.

Juridiska frågor

Utifrån ett juridiskt perspektiv kan följande frågor och lärdomar särskilt lyftas fram:

- Vad innebär GDPR för en kommande digitaliserad lov- och byggprocess? En byggritning kan innehålla namn på förra ägaren, arkitekten, adresser, telefonnummer, personnummer osv. En myndighet får hantera persondata om den har en laglig grund för detta. En bedömning av GDPR:s tillämplighet och vilka krav som ska ställas vid behandlingen måste då göras. E-samarbetar med att ta fram en handledning kring hur man kan hantera dessa frågor.
- Kommunallagen tillåter inte automatiserat beslutsfattande. Reglerna om delegering i kommunallagen är uttömmande. En nämnd kan inte delegera beslutanderätten till ett helt automatiserat förfarande, där maskinen eller beslutsroboten fattar beslutet. Så om automatiserat beslutsfattande ska kunna användas i den kommunala förvaltningen kräver det en lagändring. Inte heller robotars ansvarsfrågor generellt är inte lösta på ett nationellt eller internationellt plan.
- Vad ska arkiveras inom lov- och byggprocessen? Det finns inga enhetliga regler för vad som måste arkiveras. Det är upp till respektive kommun och inte en fråga för projektet.
- Digitala signaturer – vad gäller här? Vad är en digital signatur, och är den juridiskt bindande? Finns det flera digitala signaturer? Det pågår ett arbete kring detta hos eSam,.
- Vad kan delvis automatiseras? Till exempel kan man automatisera ansökningsdetaljer, såsom huruvida de är kompletta eller inte. Automatiserat beslutsstöd, undantaget själva beslutet, är möjligt även med dagens kommunallag.
- Avsaknad av en nationell juridisk digital brevlåda är ett hinder för automatiseringen.
- Frågan om att dela information mellan myndigheter? Hur mycket får man dela? Vad kan och får man göra? E-delegationen tittar på detta. Lantmäteriet kommer att hantera kartdata, och den dagen det sker kommer det att finnas lagstöd.
- Vad är en originalhandling och kan den vara digital? Det är inte utrett i dagsläget men frågan bedöms inte vara aktuell för FJL.

Charlotte Nilsson

Nationell analys

Utifrån omvärldsbevakningen kan följande lärdomar och vinster särskilt lyftas fram:

- Det finns ett stort behov inom FJL men även hos medverkande parter, att skaffa kunskap om vilka projekt, uppdrag och aktörer som är aktuella inom sakområdena.
- Inom området digitalisering går utveckling mycket snabbt. Inom projektet har många medarbetare tidvis varit överbelastade med att själva försöka klara av omvärldsbevakningen. Att förstå vad som händer och även kunna agera på den nya kunskapen ses som viktigt.
- Omvärldsbevakning kan inte läggas på enskilda projektmedlemmar utan måste struktureras och arbetas med proaktivt. Resurser måste tillsättas centralt för att möjliggöra ett bra arbete.
- Omvärldsbevakning ökar även projektets möjlighet att kommunicera med rätt aktörer och intressenter.
- En stor effekt för Boverkets del är att projektet lyft fram problemet att det saknas en strukturerad omvärldsbevakning, särskilt med tanke på det nationella omfång som många myndighetsprojekt har. Därmed har omvärldsbevakningen inom ramen för digitalisering skapat ett ramverk för strukturerad omvärldsbevakning som Boverket skulle kunna ha nytta av till sin verksamhet. Det innebär att projektet har identifierat ett område som är bristande inom Boverkets verksamhet och således gett förslag på hur ett ramverk kan åtgärda det.

Internationell analys

Utifrån den internationella omvärldsbevakningen kan följande lärdomar och vinster särskilt lyftas fram:

- Genom omvärldsbevakningen har vi identifierat och spritt information och förståelse kring vad som händer parallellt med digital hantering av bygglov även i andra länder.
- I arbetet med omvärldsbevakningen har projektet nått ut till ett internationellt medlemsbaserat nätverk (IRCC) som Boverket är med i som svensk myndighet. På så sätt har projektet fått ett ingångsvärde i tretton länders organisationer som motsvarar deras myndigheter för samhällsplanering, byggande och boende.
- I den internationella kontakten har projektet identifierat vilka länder som kommit längre med (semi)automatiska bygglov och vilka som ligger i framkant inom digitaliseringen.
- Inom FJL har det skapats en interaktiv webbaserad lista som ska skapa möjligheter för hela projektet att hitta relevant information vid rätt tillfälle. Listan är fylld med information som är väsentlig för att förstå projektets sammanhang till Sveriges nationella digitaliseringspolitik. Listan visar på parallella digitaliseringsuppdrag och initiativ från en nationell hierarkisk struktur, och den struktureras även ner till minsta initiativ/projekt som på något sätt berör projektet i sin kontext.

- Omvärldsbevakningen ökar projektets möjlighet att kommunicera med rätt aktörer och intressenter.
- Konsensus kring att definitioner och begrepp används olika är ett problem för digitaliseringen.
- Ambitionen att utveckla en affärsmodell som fungerar för utvecklandet av digitala tjänster finns på agendan, liksom att utarbeta myndighetens roll i denna modell.
- Omvärldsbevakning är ett väsentligt arbete för att få ett samverkansprojekt som Får jag lov? och andra digitaliseringsuppdrag att fungera sömlöst. Genom att hitta samarbetspartners som ämnar utveckla samma slutresultat kan omvärldsbevakningen hitta konstellationer som gynnar alla parter.

Ett avslutande arbete har handlat om att upprätthålla omvärldsbevakningen och sprida relevant information internt inom projektet men även vidare till projektets parter. ●

<https://utsidan.boverket.se/sites/FJL/Lists/Omvrld%20ingng/Tiles.aspx>

Stafettpinnar in i framtiden

Under vinter och vår har en fortsättning diskuterats gällande projektet Får Jag Lov. Följande punkter har diskuterats inom Boverket och lyfts fram gällande ett tänkt scenario där Boverket är drivande part. Punkterna kan självklart komma att ändra på sig men har legat till grund för beslut att föra projektet vidare. Som målet för att driva ett Vinnova steg 3 är att:

Ta fram en tjänst eller ta fram förutsättningarna för en digital tjänst som täcker in hela processen gällande lov- och byggprocessen. Tjänsten ska kunna användas med nuvarande lagstiftning men vara anpassad till kommande förändringar i både lagstiftning och bransch. Målgrupper är alla aktörer inom lov- och byggprocessen.

Följande värden kan FJL steg 3 ge samhällsbyggandet:

- Stark koppling till olika myndigheters Regeringsuppdrag inom digitalisering. Inom samhällsbyggandet är Boverket och Lantmäteriet två av de stora aktörerna.
- Förankring och delaktigheten i samhället. Ett arbetssätt där många aktörer är med ger en större chans att produkten snabbt börjas användas och gör samhällsnytta.
- Återkoppling från verkligheten. Hela värdekedjan i lov- och byggprocessen är med eftersom parterna kommer från kommuner, byggaktörer, systemleverantörer, myndigheter och byggherrar.
- Möjliggöra testmiljöer. Boverket står inför stora förändringar i både regler och bransch. Att kunna ha en testmiljö där Boverket och andra myndigheter testat regeländringar och funktioner i en verklig miljö i skarpa lägen är värdefullt.

- Underlättar att sprida kunskap och vägledning. Dessa kan komma in direkt i processen och bli tillgänglig för användarna i rätt läge genom en framtida e-tjänst.
- Möjliggöra en bättre uppföljning av regler då en e-tjänst skulle kunna generera löpande information.

Det finns många problem inom lov- och byggprocessen. Ett av problemen är att det i dagsläget inte finns någon aktör som håller ihop det hela. Kommunerna efterfrågar mer hjälp och vägledning från bland annat Boverket. Boverket vill själva ta ett större helhetsansvar för hela byggspektorn för att få den att fungera bättre och kan göra det via FJL steg 3.

Boverket har inga direkta mandat att föreskriva om hur själva lov- och byggprocessen ska se ut, utan i princip bara mandat att vägleda om lov- och byggprocessen. I och med ett uppdrag som FJL kan Boverket (via FJL) vara aktiv på ett större område än Boverkets mandat.

Boverket och de andra projektaktörerna i FJL 3 kan då ta ett större ansvar för sektorn samtidigt som Boverket inte går utanför sina befogenheter. Att Boverket skulle vara koordinator för FJL steg 3 skulle visa att Boverket är en aktiv del för att förbättra och strukturera en svår och

komplex sektor. Samtidigt som Boverket inte behöver gå utanför Boverkets egna befogenheter.

Alternativa vägar i FJL steg 3

Här redovisas det alternativ som Boverkets underlagsrapport inför ett eventuellt steg 3 rekommenderade: Först redovisas möjligt projektupplägg, sedan redovisas projektets möjliga arbetsmetod, sedan slutprodukt/tjänst och sist olika former av ägande och förvaltning.

Själva projektupplägget för att genomföra FJL steg 3:

Vinnovaprojekt där Boverket är koordinator och detta görs tillsammans med andra aktörer. (Samma upplägg som tidigare steg).

Det finns olika arbetsmetoder för att genomföra denna typ av projekt. Någon form av innovationsupphandling bedöms vara rimliga för att nå fram till slutmålet.

Innovationsupphandling ställer stora krav på den upphandlande myndigheten och där arbetet oftast sker i ett antal faser. Den första fasen handlar om att förbereda upphandlingen (och där planering, kravställning, kartläggning samt analys ingår). Den andra fasen handlar om att genomföra själva upphandlingen (enligt nedan) och där den sista fasen handlar om att realisera (implementera och överlämna till förvaltning).

Innovationsupphandlingsmetod:

Funktionskraven visar på vad som ska uppnås istället för hur det ska nås. Till detta kan det självklart lägga till detaljerade krav.

Målet är att FJL 3 ska leda till e-tjänster som stimulerar samhällsbyggandet; där användarna kan hantera en sömlös enhetlig och rättssäker lov- och byggprocess. Detta innebär dock inte att FJL måste resultera i själva e-tjänsten. Slutprodukten kan vara ett underlag för att andra aktörer ska kunna ta fram e-tjänster. Följande upplägg rekommenderar underlagsrapporten:

Öppen E-tjänst: Ta fram en öppen e-tjänst (exempelvis Open-E). E-tjänsten kan i sitt utförande användas direkt av t.ex. kommuner. Källkod och standarder är öppna så andra aktörer kan kopiera och skapa sina egna e-tjänster. Kräver förvaltning och utveckling.

Ägarskapet och förvaltningen beror till stor del på vilka andra lösningar som väljs. Ägarskap och förvaltning kan ses som tre underkategorier som i sig kan lösas på olika sätt. Ägande av produkt, förvaltning av slutprodukt och utveckling av slutprodukt.

Underlagsrapporten bedömer att denna del ska utredas initialt i projektet. Detta är en ekonomiskt känslig punkt för Boverket och en bra och genomtänkt strategi

måste läggas upp för att produkten ska ge mervärde över tid. Det är något oklart vad det innebär juridiskt att förvalta en produkt som tagits fram som projekt där Boverket bara är en aktör och inte ensamt står för resultatet. Samtidigt är det viktigt att slutprodukten kommer samhället till så mycket nytta som möjligt vilket antagligen kräver någon form av förvaltning.

Sammanfattningsvis föreslår vårens utredning under 2019 följande upplägg för FJL steg 3:

Underlagsrapporten avsikt är att ansöka om steg 3 till Vinnova i augusti 2019, men att starta projektet senast Q1 2020. Det är dock viktigt att projektet inte tappar kompetens under tiden utan att någon form av arbetsinsats sker kontinuerligt under hösten.

FJL 3 drivs som ett Vinnovaprojekt där Boverket är koordinatör. Detta ställer krav på väl fungerande projektledare, administration, styrgrupp och samarbetspartners.

Arbetsmetoden i FJL 3 är en innovationsupphandling. Mer bestämt ett förhandlat förfarande där projektet tillsammans med leverantör under dialog anpassar lösning efter behov baserat på funktioner, effekter och resultat och där leverantör i dialog kan peka på den egna organisationens förslag på lösningar.

Detta resulterar i en e-tjänst eller del av e-tjänst som redovisas i till exempel

open-E. E-tjänsten kan i sitt utförande användas direkt av t.ex. kommuner. Källkod och standarder är öppna så andra aktörer kan kopiera och skapa sina egna e-tjänster.

Boverket äger eller förvaltar inte produkten om det resulterar i en E-tjänst. I det fall projektet resulterar i Open-Data lösning bör Boverket gå in och förvalta innehållet efter slutfört projekt. Mer exakt vad det skulle innebära för Boverket både ur ansvars-, resurser- och praktiskt perspektiv utreds vidare initialt i projektet.

E-tjänsten ska passa in i Sveriges hela digitaliseringsvision med nationellt tillgängliggörande och nationell infrastruktur.

Det är även viktigt att fortsätta med omvärldsbevakning på nationell och internationell nivå vilket det också måste sättas resurser till. Detta kommer till nytta inte bara för projektet utan för hela Boverkets arbete och är ett nödvändigt för att arbeta med denna typ av projekt där det händer så mycket inte bara i Sverige utan hela världen.

I dagsläget finns det stora hinder i att få en fungerande sömlös digital lov- och byggprocess på grund av omgivande problem och brist på digitala standarder. Detta är till exempel FGS (Förvaltningsgemensamma specifikationer), andra myndigheter som t.ex. fastighetsregistret

m.m. Projektet kommer inte ha mandat att ändra dessa men måste verka aktivt för att dessa förändringar ska utföras. Även visa vägen hur dessa ändringar bör se ut för att snabbare komma till en fungerande praktisk process.

Rekommendation

Bedömningen är att Boverket har möjlighet att driva detta projekt med bra resultat men att Boverket inte i dagsläget har resurser att äga och förvalta denna typ av produkt efter slutförande med nuvarande resurser och uppdrag.

Att Boverket är koordinatörer och drivande upplevs som mycket positivt av branschen och partner då Boverket står för objektivitet ur ett kommersiellt syfte och samtidigt ses som den aktör som ska driva byggsektorn framåt. Följande punkter förtydligar det underlagsrapporten ser som huvudorsaker till förslaget:

I dialog med projektpartners och andra intressenter så har dessa framfört vinsten av samverkan i att gemensamt ta fram en digital lov och byggprocess. Resultatmässigt innebär det att arbetet inte görs från en parts perspektiv utan från samtligas samtidigt. Slutresultatet nås därmed snabbare, för en mindre kostnad totalt och med en högre nivå än vad som var möjligt om endast en, eller få, parter drev frågan.

Det är fördelaktigt om Boverket har kontroll över FJL och utvecklingen då Boverket enklare kan anpassa projektet till Boverkets andra Regeringsuppdrag om digitalisering samt ändrade byggregler m.m.

Finns ett stort behov och vilja hos kommunerna att bli ledda. Detta medför att Boverket uppfyller detta behov.

Projektet kan genomföras på ett mycket effektivt sätt även med ett fåtal funktioner/personer från Boverket. Dock krävs det att ledning står bakom projektet på ett effektivt sätt.

Boverket står för en neutralitet som ger en hög dignitet till projektet.

Boverket bidrar till ansvaret på ett sektorsansvar. Boverket är aktiva på en arena där det finns en begäran att Boverket ska vara mer aktiv på.

Riskanalys

Nedan följer riskanalyser utefter följande uppdelning: Praktiska risker ur ett projektperspektiv, praktiska risker utefter situationen på Boverket samt juridiska risker och betänkande utefter föreslaget förslag.

Större risker:

Omgivande faktorer som inte är färdiga för att fungera i en digital sömlös process. Detta är till exempel FGS (Förvaltningsgemensamma specifikationer), andra myndigheter som t.ex. fastighetsregistret m.m. Om dessa inte anpassas till en digital process så kommer inte heller en E-tjänst kunna fungera fullt ut.

Brist på standards. Olika myndigheter använder samma ord men där innehållet betyder olika saker. Ett exempel är ordet "byggnad" och som fylls på helt olika sätt av olika myndigheter. Att ha en enhetlighet underlättar väsentligt men är inget absolut måste.

Etablera starka kontakter med relevanta samarbetspartners. Väl utvalda samarbetspartners kommer att underlätta det framtida arbetet mycket. Rätt kompetens och rätt relationer inom både myndigheter, näringsliv, organisationer och akademi säkrar processen markant.

Mindre risker:

Brist på sakkunskap och då med anknytning till praktisk erfarenhet till relevanta frågor inom FJL-processen. Idag återfinns en komplementär sakkunskap hos AP-ledare och andra personer inom projektet. Att missta dessa kan bli problematiskt under en övergångsperiod men bedöms samtidigt som en mindre risk.

Juridiska risker och betänkande utefter föreslagna förslag

Det här är de juridiska frågeställningarna som har identifierats just nu.

Större risker

Att det inte finns tillräcklig juristkompetens med i projektgruppen. Juristkompetensen måste vara aktiv från början av projektet.

Mindre risker

Viktigt att e-tjänsten granskas juridiskt så att den inte i någon del strider mot gällande regler.

Utreda om Boverket har juridiskt ansvar för eventuella felaktigheter i framtaget produkt/e-tjänst.

Utreda vad det innebär att projektet, där Boverket är en aktör, tar fram en produkt som ger vägledning hur processer som boverket inte "äger" kan genomföras.

Saker som måste utredas och bestämmas i en produkt/e-tjänst baserat på lärdomar från FJL 2.

En e-tjänst måste hantera kraven på GDPR och sköta det på ett bra sätt.

En e-tjänst måste avgöra hur mycket information som ska lagras o göra det på ett bra sätt.

En e-tjänst behöver inte ta hänsyn till automatiska beslut då det inte finns juridiska möjligheter till det i dagsläget.

En e-tjänst behöver hantera digitala underskrifter för att den sökande på ett säkert sätt kan intyga att det är rätt person som skickar in och kompletterar handlingar.

Måste kolla vidare på om information ska delas och skickas till olika myndigheter och vilka krav det kräver. I första läge kommer antagligen det steget göras analogt med en möjlighet att digitalisera när det är möjligt. ●

Efterord

Aldrig kunde jag ana den fredag i maj 2015 då jag stod framför representanter från nästan alla skånekommuner att mitt förslag skulle slå så väl ut!

Där stod jag och pratade om digital planprocess och visste att vi inte skulle komma någonstans utan verkstad. Dagarna innan hade jag fått mejl från Vinnova om en ny utlysning: UDI utmaningsdriven innovation. Och visst var väl ändå automatisering av bygglov en utmaning som skulle kräva innovation och samverkan?

Jag minns hur jag tog en paus från mitt manus och berättade om utlysningen och frågade om det var någon kommun som skulle kunna tänka sig att vara med oss på Boverket och söka medel för ett projekt kring bygglov.

Efter jag hade pratat kom tre personer fram till mig. Johan Lingebrant från Höganäs kommun, Björn Lahti från Helsingborgs kommun och Trine Nykjär Strunck från Höörs kommun.

Alla tre var otroligt intresserade och redan veckan efter var det klart att vi fyra tillsammans med Märten Dunér från Blekinge Tekniska Högskola, BTH, skulle sätta ihop en ansökan.

Sagt och gjort. Den sommaren jobbad vi fem med ansökan om medel till en förstudie så projektet skulle kunna starta. Björn kom på namnet "Får jag lov?", Trine gjorde "Får jag lov?"-loggan med de karaktäristiska färgerna grönt och vitt och Johan tog fram projektets effektlogik "karta". Tre saker som definierat projektet från start.

Under åren som projektet löpt har deltagare kommit och gått, vilket är naturligt. Av oss fem som startade projektet är det Johan och Märten som varit med till slutet. Men jag fick chansen att läsa slutrapporten och jag är otroligt imponerad över vad projektet har åstadkommit. Det är med stor stolthet och tacksamhet jag inser att projektet "Får jag lov?" verkligen har satt sina spår i samhällsbyggnadssamhället!

Maria Rydqvist, Boverket

Jag är glad att jag fick uppbackning från förvaltningen i Höörs kommun, när jag som enhetschef för Plan- och GIS-enheten såg en möjlighet att vara med att sätta fart på digitaliseringen inom stadsbyggnadprocessen. Att lyckas med ett projekt som FJL, kräver att förutsättningarna är på plats, såsom lagstiftning, digitala planer och fritt tillgängliga geodata för att nämna några. Med förslaget att söka pengar för ett utvecklingsprojekt såg jag en möjlighet att kraftsamla, testa och utmana möjligheterna.

Trine Nykjär Strunck, Höörs kommun

Med tanke på hur många vi varit i projektet. Våra extremt olika bakgrunder, ämnesområdet och förutsättningar till medverkan så är det ett mycket lyckosamt projekt. Det är det också om vi ser det som ett innovationprojekt. De färdiga resultaten både i analog och digital form speglar en sida av myntet. Den andra sidan är att vi inom många verksamheter nu kan visa på att det är meningsfullt att tänka innovativt och att göra det utanför den egna ramen faktiskt öppnar upp både för spännande samarbete men också för helt nya tankar.

Stort tack till er alla för er fina medverkan.

Peter Albinson, Boverket

Boverket

Myndigheten för samhällsplanering,
byggande och boende

Med finansiering från:

VINNOVA
Sveriges innovationsmyndighet