

Brugervenlighed og sammenhængende services på tværs » Machine Learning og Analytics
» Artificial Intelligence (AI)ESDH » Informations- og it-sikkerhed » Smart City og Internet of Things (IoT) »
Bedre og mere sammenhængende digital velfærd på social- og sundhedsområdet
» Digital understøttelse af læring og undervisning » Effektiv anvendelse af kommunernes rammearkitektur »
Robotics og automatisering af arbejdsgange og processer » Borgerbetjening 3.0
» Cloud computing i myndigheder

MesseKatalog

En platform for videndeling mellem
leverandører, udviklere og chefer,
ledere og medarbejdere
i kommunerne.

Odense Congress Center

28. september
2017

Digitaliserings'17
messen

KL

Kit@

Er I digitalt oprustet eller rustet op?

Kammeradvokaten
Advokatfirmaet Poul Schmith

**Når noget betyder det samme, afhænger det af øjnene, der ser.
Hvor ser du jeres virksomhed eller myndighed? Og har du brug for et ekstra blik?**

Der udvikles digitale løsninger som aldrig før i både offentlige myndigheder og private virksomheder. Vi hjælper med at sikre fuld compliance hele vejen rundt fra idéfase til udvikling og udrulning, når I opruster digitalt.

Som juridiske rådgivere er det vores opgave at forstå jeres virkelighed, perspektivere den i forhold til regler og samfund og realisere potentialer på den mest originale og ordentlige måde.

Godt 500 medarbejdere gør os til et af landets største, private advokathuse med stor erfaring inden for både det offentlige og den private sektor.

På www.kammeradvokaten.dk/digital kan du se, hvad vi kan hjælpe dig med, hvis din virksomhed eller organisation skal (fremtids)sikres digitalt.

Specialister i Danmark

Velkommen

Velkommen til den niende udgave af Digitaliseringsmessen. Der er fuld fart på den digitale udvikling og mulighederne for at udvikle og forny, den måde vi løser opgaver på, bliver flere og flere.

I 2017 er digitaliseringen for alvor slået igennem som et tema i den politiske debat. Statsministeren har nedsat et Disruptionråd, der skal komme med bud på, hvordan Danmark får mest ud af ny teknologi og digitalisering i fremtiden. Disruption er en af tidens mest omtalte tendenser, og også i kommunerne vil teknologiske spring skabe nye muligheder for hastige omvæltninger. Deleøkonomi, robotter, førerløse biler, machine learning og kunstig intelligens vil komme til at præge den måde, kommunerne løser velfærdsopgaver på i fremtiden. På messen vil der være masser af inspiration og viden til det videre arbejde med at udvikle kernevelfærden.

I kommunerne skal vi bl.a. udnytte de nye muligheder til at sætte borgeren i centrum, når der leveres serviceydelser og velfærd. Derfor er der også et endnu stærkere fokus end hidtil på at sætte brugeren i centrum, når digitale løsninger nytænkes og udvikles. Flere og flere kommuner arbejder med servicedesign som metode. Servicedesign kræver, at man inddrager brugerne, når man tænker nyt. Det handler om at se de rigtige problemer, og finde de rette løsninger og ikke som ofte før, det vi tror, er rigtigt for borgeren. Når vi kan det, så kan vi skabe løsninger, der har bedre kvalitet og sikrer bedre brugeroplevelser - og det er til gavn for både borgere og kommuner. KL har udviklet fælles metoder og værktøjer til arbejdet med service-design og en række kommuner er i fuld gang med at udnytte mulighederne i det.

Endeligt skal nævnes databeskyttelse og informationssikkerhed, som er og bliver centrale temaer for alle, der arbejder i kommunerne. Databeskyttelsesforordningen gælder fra den 25. maj 2018. Reglerne i databeskyttelsesforordningen ligner på mange måder de regler, vi kender i dag, men en række ting vil også blive anderledes. Det er også en del af indholdet på årets messe.

Disruption, velfærdsteknologi og databeskyttelsesforordningen er blot et lille udsnit af de mange temaer, du kan møde på Digitaliseringsmessen. Benyt muligheden til at få ny inspiration fra de mange udstillere på messen og få netværket med kollegaer og samarbejdspartnere.

God fornøjelse på messen.

KL, KIT@ og Borgerservice Danmark

TABULEX EN SAMLET LØSNING SOM DÆKKER HELE 0-18 ÅRS OMRÅDET

Hver dag er vi med til at bygge morgendagens institution og skole. En fremtid, hvor vi alle kan lære mere.

En tydelig vision kan få mennesker til at vokse både i ord og handling. Den skaber mening og viser vejen. Den omfatter alt og alle, på alle niveauer. Lige siden vi blev grundlagt, har vi bidraget til at gøre skole- og dagtilbudsområdet bedre. Vi hjælper mennesker og institutioner med at lære mere. Vi mener, at alle har ret til en god institution og en god skole og vi bidrager til dette med viden og erfaring.

Gennem at lytte til jer der anvender systemerne, fortsætter vi med at udvikle nye værktøjer, der hjælper med at håndtere jeres udfordringer.

NU & I FREMTIDEN

Vi vil gerne være med til at optimere jeres kommunes indsats overfor jeres børn, personale og forældre. Vil I også være med til at skabe mere plads til den gode, borgerrettede service?

Tabulex produktfamilien er større end nogensinde. Applikationerne er vokset, de hænger sammen og de dækker i dag mere end bare skoleområdet. De dækker nemlig hele 0-18 års området. Fra en forældre booker en plads i institutionen via Tabulex Plads til barnet er indskrevet i skolen. Vi har data om de enkelte elever fra indskrivning i børnehaveklasse, til de går ud med et prøvebevis i hånden.

Det er blevet endnu sjovere, mere givende og det giver endnu flere synlige resultater at anvende vores løsninger.... Vi glæder os til at vise alt på Digitaliseringsmessen!

Maria, Louise, René & Bjarne

tabulex[®]
powered by **IST**

IST.DK

» 10.00

Pejlemærker for digitalisering af den kommunale sektor 2018

v/ Laila Kildesgaard, Direktør i KL samt Kommunaldirektør og medlem af det kommunale digitaliseringsråd Jesper Thyrring Møller

Teknologiske spring giver nye muligheder for at udvikle og forny de services som kommunerne leverer til borgere og virksomheder. Messen åbnes af Jesper Thyrring, medlem af det kommunale digitaliseringsråd og kommunaldirektør i Hedensted Kommune og Laila Kildesgaard, formand for det kommunale digitaliseringsråd og direktør i KL, der sammen giver et bud på den digitale fremtid i kommunerne.

» 11.00 - 11.20

Katalysator: Gennemtænkt it-sikkerhed i kommunerne booster digitale muligheder

v/ Kim Høse Jensen, Director, Security Solutions i Atea

Plejepersonalet i ældreplejen bruger Messenger, mens lærere opretter grupper til forældrene på Facebook. Mange brud på it-sikkerheden - herunder persondataloven - i kommunerne sker, fordi ledelse, medarbejdere og borgere bruger usikre kommunikationskanaler. Løsningen er at tænke it-sikkerhed ind i alt - ikke kun i kommunens egne digitale systemer, men også i den måde vi - borgerne - interagerer med kommunen via vores private digitale platforme.

Kim Høse, it-sikkerhedsdirektør i Atea, vil i sit oplæg give dig et indblik i, hvorfor it-sikkerhed ikke behøver at medføre begrænsninger for kommunerne. Høj it-sikkerhed vil tværtimod øge digitaliseringen og forbedre kommunernes service og dialog med borgerne - tilmed for færre penge.

» 11.40 - 12.00

Hvordan kan vi skabe bedre sammenhæng?

v/ Jesper Thyrring Møller, Kommunaldirektør i Hedensted Kommune og medlem af det kommunale digitaliseringsråd, Finn G. Johansen, Kommunaldirektør i Assens Kommune og Mette Louise Kaagaard, Executive Vice President hos KMD

Mange danskere har adskillelige kontakt-

flader på tværs af den offentlige sektor. Det kan betyde flere planer og indsætter for den enkelte person, der ikke nødvendigvis hænger sammen. Danmark har verdens bedste offentlige sektor, men vi kan blive bedre ved at bygge bro mellem siloerne.

Regeringen sætter med Sammenhængsreformen fokus på øget sammenhæng i den offentlige sektor. Det samme gør KMD, der i mere end 40 år har været med til at udvikle det digitale Danmark - og som nu samarbejder med en del kommuner om at sikre digital understøttelse af sammenhængen på tværs. KMD inviterer Jesper Thyrring Møller, Kommunaldirektør i Hedensted Kommune og medlem af det kommunale digitaliseringsråd og Finn G. Johansen, Kommunaldirektør i Assens Kommune på scenen for at høre, hvordan de bryder de kommunale siloer ned og sætter borgeren i centrum ikke kun i hver enkelt forvaltning, men på tværs i kommunen.

» 12.20 - 12.40

Fremdrift på digitaliseringsstrategien

v/ konstitueret direktør Rikke Hougaard Zeberg, Digitaliseringsstyrelsen

Digitaliseringsstrategien lægger sporene for de kommende års digitaliseringsarbejde. Hør om fremdriften i videreudviklingen af Digital Post og NemID samt om hvordan arbejdet med data er en af de centrale veje til bedre og billigere offentlig service og dermed en mere effektiv offentlig sektor. Andre strategier som sammenhængsreformen og it-strategien har også fokus på offentlig digitalisering, hvilket får indflydelse på de kommende års arbejde.

» 13.00 - 13.20

En mere sammenhængende offentlig sektor gennem sikker datadeling

v/ Mads Nørgaard Madsen, partner, PwC, og Esben Toft, partner, PwC

Aftalen om kommunernes økonomi for 2018 tager ambitiøse skridt mod at binde den offentlige sektor tættere sammen. Her spiller sikker datadeling på tværs af forvaltninger og institutioner en helt central rolle. PwC vil med dette oplæg stille skarpt på forudsætningerne for at skabe rammerne for sikker datadeling, herunder etablering af den rette governance og

samspillet med de eksisterende systemer i organisationen. Datadeling stiller helt nye krav til sikkerheden, og PwC vil give svar på, hvordan udfordringerne med cyber security og persondataforordningen kan håndteres.

Datadeling er ikke et mål i sig selv, men et vigtigt fundament i realisering af den offentlige sektors fulde potentiale.

» 13.40 - 14.00

Interaktiv keynote: Vellykket digitalisering i praksis

v/ Direktør Johan Bitsch Nielsen, Ditmer A/S

Kom og deltag i Digitaliseringsmessen første interaktive keynote, når vi på en 20-minutters interaktiv workshop sammen med jer udforsker de gode praksisser og konkrete erfaringer med vellykket digitalisering i det kommunale Danmark. Hvilke erfaringer har andre gjort sig, som du kan lære af? Som deltager modtager du efterfølgende en analyse med workshopens resultater. Medbring din hjerne og din smartphone!

» 14.20 - 14.40

Slip IT-katten ud af sækken

v/ Divisionsdirektør Johnny Iversen, EG Citizen Solutions

IT-skandaler, bod, forlig, forsinkelser. I månedsvis har hver dag bragt nye larvende overskrifter om offentlig digitalisering. Så nu må vi have sluppet IT-katten ud af sækken. Vi har brug for at få styrket tilliden mellem det offentlige som udbyder og de private it-virksomheder som leverandører. Om ikke andet så for borgernes skyld. Divisionsdirektør Johnny Iversen tager med udgangspunkt i sine første måneder som øverste chef for EG Citizens Solutions bladet fra munden. Kom og hør Johnnys bud på, hvordan det offentlige kan sikre sig value for money - og hvordan it-leverandørerne undgår at involvere sig i tabsgivende kontrakter.

» 16.00

Den korte Radioavis

v/ Kirsten Birgit Schiøtz Kretz Hørsholm og Rasmus Bruun

Program

KL

KL

10.30

5 skarpe om digitalisering frem mod 2020

v/ Pia Færch, KL

10:40

Informationssikkerhed - en organisatorisk rejse mod høj informationsikkerhed i kommunerne

v/ Beth Tranberg, KL, Programleder på KL's sikkerhedsprogram, Anniqa Sarah Schack, HK Kommunal, Fagkonsulent for IT og Digitalisering, Projektleder på Awareness projektet,

Informationssikkerhed står højt på den kommunale dagsordenen og stiller krav til, at de ansatte udviser en høj grad Awareness i forvaltningen af borgernes data. Men hvad betyder det i praksis i mødet med borgerne? Kom og hør om KL og HK Kommunal fælles Awareness projekt. Et projekt der sætter fokus på de dilemmaer, som kommunale sagsbehandlere og ledere oplever i deres dagligdag med fokus på at skabe en informationssikkerhedskultur.

11.20

Borgerkontakt der skaber værdi for borger og kommune.

v/ Online Medichef Rune Stæhr, Roskilde Kommune

Er du klar over, hvor meget tid din kommune bruger på at håndtere henvendelser, der ikke skaber værdi for hverken kommunen eller borgere? Roskilde har netop afsluttet et større pilotprojekt af failure demand henvendelser i syv forskellige fagforvaltninger, som skal mindske borgernes og medarbejdernes anvendelse af ressourcer på ikke-værdiskabende kontakter. Hør Online Medichef, Rune Stæhr, fra Roskilde Kommune fortælle om hvordan en kortlægning af ikke-værdiskabende kontakter mandede ud i 115 konkrete forbedringsforslag samt ny viden til kommunens kanal- og kommunikationsstrategi, der skaber værdi for både medarbejdere og borgere.

12.00

Ledelsesmæssige udfordringer og muligheder ved brug af RPA (Robot Process Automation)

v/ Camilla Staal Axelsen, stabschef Beskæftigelse- og Socialforvaltningen, Odense Kommune

Softwarerobotter er ved at overtage en lang række repetitive, manuelle tasteopgaver på en række områder. Hør Stabschef Camilla Staal Axelsen, Odense Kommune fortælle om de it-strategiske overvejelser vedr. implementering af robot proces automation om de ledelsesmæssige overvejelser, de i Odense har gjort i forbindelse med implementering af RPA i Beskæftigelse- og Socialforvaltningen.

12:40

Hvad laver it-arkitekter egentlig og gør de en forskel for den kommunale virkelighed?

v/ Henrik Brix, Favrskov Kommune Peter Sebastian Hansen, Hjørring Kommune Henrik Bojsen, Syddjurs Kommune Jan Blasius, Aabenraa Kommune

Hør, hvordan it-arkitektur letter rettidighedsstyring til de kommunale løsninger, støtter arbejdet med at gennemføre gode udbud, bruger serviceplatformen på nye måder og udvikler og støtter samarbejdet på tværs af indsats på arbejdsmarkedsområdet. Oplægget vil bestå af 4 kommunale oplægsholdere, som sammen vil tegne et billede af hvilken forskel it-arkitektur gør i den kommunale virkelighed.

13.20

Erfaringer med servicedesign. Optimering af tidsbestilling til pas og kørekort

v/ Flemming Engstrøm, Programleder for Sammenhængende Digital Borgerservice, KL, Anne-Sofie Thomsen, Servicedesigner, KL og Susanne Nielsen, Digitaliseringskonsulent og webredaktør, Esbjerg Kommune

I Esbjerg Kommune, er KL's service design metode blevet anvendt som metode til at forbedre den digitale service for tidsbestilling på Pas- og Kørekortområdet. Hør hvordan Esbjerg anvendte KL's servicedesignværktøj til at identificere de egentlige problemer med tidsbestilling, og hvordan gevinsterne kunne hentes i små ændringer. Programleder Flemming Engstrøm fra KL, supplerer de konkrete erfaringer fra Esbjerg med en kort beskrivelse af servicedesign-perspektivet og den værktøjskasse, som ligger klar til enhver, der ønsker at gå i gang med at arbejde med servicedesign.

14.00

Velfærdsteknologiske løsninger til medicin håndtering

v/ projektleder Ladan Rezai, Næstved

Medicin håndtering er en stor opgave på ældre- og socialområdet. Det er både udfordrende og ressourcetungt for kommunerne at administrere medicin hos borgere og sikre sig korrekt håndtering og undgå fejl. I den seneste fællesoffentlige digitaliseringsstrategi (2016-2020) og økonomiaftalen mellem regeringen og KL for 2018 er der et øget fokus på kvaliteten og processen omkring borgernes medicin håndtering. Borgerne skal have den korrekte medicinering, til den rette tid - og helst så de samtidig styrkes i deres selvstændighed. Flere initiativer undersøger i disse år, om der er kvalitative og økonomiske gevinster forbundet med teknologiske løsninger til medicin håndtering, idet brugen heraf forventes at kunne reducere behovet for besøg hos de enkelte borgere, hvilket vil frigøre ressourcer til andre borgernære opgaver. Det drejer sig bl.a. om medicin håndteringsprodukter som er alt fra smartphone apps til intelligente pilleæsker.

14.40

Informationssikkerhed - en organisatorisk rejse mod høj informationsikkerhed i kommunerne

v/ Beth Tranberg, KL, Programleder på KL's sikkerhedsprogram, Anniqa Sarah Schack, HK Kommunal, Fagkonsulent for IT og Digitalisering, Projektleder på Awareness projektet,

Informationssikkerhed står højt på den kommunale dagsordenen og stiller krav til, at de ansatte udviser en høj grad Awareness i forvaltningen af borgernes data. Men hvad betyder det i praksis i mødet med borgerne? Kom og hør om KL og HK Kommunal fælles Awareness projekt. Et projekt der sætter fokus på de dilemmaer, som kommunale sagsbehandlere og ledere oplever i deres dagligdag med fokus på at skabe en informationssikkerhedskultur.

Efter oplæggene vil det på KLs stand være muligt, at deltage i rundbordsdialog med oplægsholderne.

Program KOMBIT

KOMBIT

10.30 - 10.50 Fremtidens KOMBIT

v/ Thomas Rysgaard Christiansen, KOMBIT

Kommunernes it-fællesskab får fra 2018 en ny strategi. Visionen er her at give kommunerne frihed og muligheder i den digitale fremtid, og fokus vil være rettet mod at bryde barrierer mellem leverandører og kommuner og skabe et fundament for sikker, sammenhængende og innovativ digitalisering. Hør KOMBITs administrerende direktør, Thomas Rysgaard Christiansen, fortælle om hovedlinjerne i den nye strategi, der skal understøtte det kommunale digitaliseringsarbejde via KOMBIT, som kommunernes stærke it-fællesskab.

11.10 - 11.30 Projekt PUMA

v/ Rolf Vibe Rønnow Foxby, Københavns Kommune

Kommunerne har ansvar for, at borgernes penge bruges klogt. Derfor forsøger Københavns Kommune ikke længere at tilpasse standardløsninger til virkelighedens behov, men har i stedet etableret programmet PUMA (Platform til Understøttelse af Mobile Arbejdsgange), hvor kommunale kerneopgaver bliver it-understøttet med fleksible løsninger, som kan udvikles i takt med at nye behov

opstår. Gennem rammeaftaler med leverandører sikres det, at udviklingen sker på kommunens præmisser, og KIK deler gerne både erfaringerne og it-løsningerne med det kommunale fællesskab.

11.50 - 12.20

Paneldebat: Kommunale fællesskaber og DI Digital

v/ Rasmus Frey, OS2, Adam Lebech, DI Digital og Anders Bjært Sørensen, SBSYS

Digitaliseringsleder Rasmus Frey fra OS2, Branchedirektør Adam Lebech fra DI Digital og formand Anders Bjært Sørensen fra SBSYS diskuterer fordele og ulemper ved kommunale digitaliseringsfællesskaber, samt hvordan digitaliseringsfællesskaberne og it-leverandørerne kan spille hinanden gode.

12.40 - 13.10

Den teknologiske revolution

v/ Tim Frank Andersen, In2media

Den teknologiske revolution er startet og digitalisering foregår alle steder. Tim Frank Andersen præsenterer digitale temaer, som virksomheder og kommuner gør klogt i at holde et vågent øje med. Tim Frank Andersen er en af Danmarks mest succesfulde iværksættere, og har arbejdet med interaktive medier i over 20 år. I dag sidder han i en række bestyrelser og advisory boards, og har bl.a. siddet i regeringens IKT-råd i 6 år.

13.30 - 14.00

Paneldebat: Kommunal digitalisering fra et leverandørperspektiv

v/ Eva Berneke, KMD, Michael Holm, Systematic og Thomas Rysgaard Christiansen, KOMBIT

Hvilke teknologiske og digitale behov vil kommunerne få i løbet af de kommende år? Hvad er leverandørernes

bud på at løse fremtidens behov? Hvilke udfordringer er der forbundet hermed? Og hvordan kan kommunerne og deres fællesskaber blive mere modne i deres indkøb af it-løsninger? Disse spørgsmål vil topchefer fra nogle af Danmarks største leverandørhuse debattere sammen med Thomas Rysgaard Christiansen fra KOMBIT.

14.20 - 14.40

Livet efter Aula-udbuddet

v/ Olaf Frandsen-Thorlacius, Netcompany og Jakob Volmer, KOMBIT

Kort før sommerferien vandt Netcompany udbuddet af Aula - den nye kommunikationsløsning til skoler og dagtilbud. Nu er arbejdet i gang, og med hjælp fra brugergrupper udvikler vi den løsning, som bliver en fast del af mere end to mio. danskeres hverdag. Hør projektlederne fra henholdsvis KOMBIT og NetCompany fortælle, hvordan man arbejder videre inden for de rammer, som blev lagt i udbudsmaterialet. Hvordan sikrer de, at ny viden og gode input bliver brugt, og hvordan vil de sørge for, at Aula virkelig bliver både så brugervenlig og så sikker, som vi går og siger?

15.00 - 15.20

Brud på sikkerheden

v/ Jacob Herbst, Dubex

Nyheder om offentlige it-systemer, der har udstillet personfølsomme data, eller sager om deciderede hacker-angreb hører desværre ikke længere til sjældenhederne. Med mere digitalisering og deling af data følger skærpede krav til sikkerhed. Hør sikkerhedseksperter Jacob Herbst fra Dubex give sit perspektiv på, hvad der kan gå galt, hvorfor det går galt og hvordan du (måske) kan sikre dig mod fremtidige sikkerhedsbrud.

SoloID - Ny app til to-faktor sikkerhed

- / Kom på forkant med fremtidens sikkerhedskrav.
- / Brugervenligheden er i top – brugerne har deres smartphone på sig.
- / Kom nemt og hurtigt i gang. SoloID er nemt at etablere.

Kom forbi stand C1 for en uforpligtende snak om mulighederne – eller ring til os på tlf. 70 25 64 25.

Nyhed

Mød os på stand C1

SignaturGruppen

Program ditmer

Lokale 4

10.55 - 11.15

Det lærte vi ved at bygge en barselsløsning i DitmerFlex

v/ Digitaliseringskonsulent Hans Henrik Lerbæk Schneider, Aabenraa Kommune

Aabenraa Kommune har gennem længe tid bygget forskellige digitaliseringsløsninger baseret på DitmerFlex-plattformen. Hør Hans Henrik Lerbæk Schneider fra Aabenraa Kommune fortælle, hvordan kommunen konkret har grebet arbejdet an med at bygge en løsning til digitalisering af arbejdsgangene omkring barsel, samt hvilke erfaringer de har gjort sig i processen.

11.45 - 12.05

First Agenda præsenterer: Ny mødeløsning til din smartphone

v/ Direktør Kasper Lyhr, First Agenda A/S

First Agenda har udviklet en mødeløsning, der ved hjælp af den nyeste teknologi inden for bl.a. talegenkendelse og machine learning gør op med de traditionelle og ressourcekrævende måder, vi holder møder på i dag. Med revolutionerende teknologi kan du fastholde viden fra dine møder, slippe for at skrive referater og søge lyd og tekst fra dine møder. Kasper Lyhr dykker ned i teknologien og giver et indblik i, hvordan talegenkendelse kan effektivisere jeres mødeprocesser.

13.25 - 13.45

Digitalisér jeres borgerdialog med LetDialog

v/ Konsulent Jane Ditmer, Ditmer A/S

Hvordan styrker man en koordineret indsats og skaber en effektiv kommunikation på tværs af parterne i børnesager, uden at der går bureaukrati og digital post i den? I otte danske kommuner er

svaret det tværfaglige dialogværktøj LetDialog, der gør det muligt at kommunikere enkelt og hurtigt mellem forældre, lærere og fagpersoner via mobiltelefonen. I oplægget fortæller Jane Ditmer om LetDialog, der er udviklet af Ditmer i samarbejde med tre danske kommuner.

14.15 - 14.35

Derfor skal I droppe jeres blanketsystem

v/ Direktør Morten Ditmer, Ditmer A/S

Det giver ikke længere mening at betragte blanketsystemer isoleret. Drop blanketsystemerne og tænk i stedet for i digitalisering af de tilhørende arbejdsprocesser. Morten Ditmer viser eksempler på digitalisering af de arbejdsprocesser som understøtter sagsbehandlingen af henvendelser via KL-blanketter og drøfter, hvordan arbejdet kan gribes an.

Lokale 6

10.30 - 10.50

Byg selv drag 'n' drop-workflows med integration til 30 systemer

v/ Udviklingskonsulent Torsten Boye, Ditmer A/S

I oplægget fortæller Torsten Boye om Ditmers digitaliseringsplatform DitmerFlex, der på enkel og fleksibel vis digitaliserer arbejdsgange og blanketter i kommuner og andre offentlige organisationer. DitmerFlex integrerer til 30 offentlige it-systemer og gør det muligt for medarbejderne selv løbende at oprette nye digitale formularer og selvbetjeningsløsninger samt tilrette de eksisterende løsninger.

11.20 - 11.40

Digitalisering af politiske møder: Næste generation

v/ Implementeringskonsulent Morten Randrup, Ditmer A/S

Ud fra de 4 P'er Production, Publishing, Presentation og Participation arbejder Ditmer sammen med bl.a. Randers og Vejle Kommune på næste generation af digitalisering af politiske møder. Kom og hør om bedre digital understøttelse af både dagsordenproduktion, publicering på web, digital mødeledelse og involvering af borgere i den politiske proces baseret på bl.a. Agenda Management og First Agenda.

13.00 - 13.20

Når lean ikke virker - hvordan forbedrer vi så effektiviteten?

v/ Indehaver Peter Jahn, QRM Danmark og Direktør Morten Ditmer, Ditmer A/S Mange har gennem årene forsøgt sig med at oversætte Lean til kommunal administration og oftest er forsøgene fejlet. Det er der gode grunde til. Hør mere om dem og få bud på, hvordan man så kan arbejde systematisk med at løfte kvalitet og effektivitet i kommunale administrative processer, når man digitaliserer.

13.50 - 14.10

Introduktion til Design Thinking i kommunal digitalisering

v/ Forretnings- og proceskonsulent, Kenneth Fiil, Ditmer A/S

Der er kommet godt styr på teknologien i kommunal digitalisering, så nu er udfordringen at få skabt sammenhængende oplevelser for brugerne. Brugerens behov og adfærd lader sig vanskeligt forudsige, så vores almindelige projektmodeller kommer til kort. Design Thinking tilbyder et agilt alternativ, hvor involvering af rigtige brugere i styrede og effektive processer maksimerer sandsynligheden for, at det virker i praksis. Få en introduktion til tankegangen, som også hænger sammen med begreber som servicedesign og UX.

14.40 - 15.00

First Agenda præsenterer: Ny mødeløsning til din smartphone

v/ Direktør Kasper Lyhr, First Agenda A/S

First Agenda har udviklet en mødeløsning, der ved hjælp af den nyeste teknologi inden for bl.a. talegenkendelse og machine learning gør op med de traditionelle og ressourcekrævende måder, vi holder møder på i dag. Med revolutionerende teknologi kan du fastholde viden fra dine møder, slippe for at skrive referater og søge lyd og tekst fra dine møder. Kasper Lyhr dykker ned i teknologien og giver et indblik i, hvordan talegenkendelse kan effektivisere jeres mødeprocesser.

Messen afholdes i Odense Congress Center, Ørbækvej 350, 5220 Odense SØ

Åbningstider og forplejning

Morgenmad serveres fra kl. 09.00-10.30 og er inkluderet i adgangsbilletten.

Messesalene åbner kl. 9.30 og messen åbnes officielt fra hovedscenen kl. 10.00.

Der serveres gratis kaffe m.m. i messesalene i løbet af dagen. Frokostbuffeten er åben fra kl. 11.30 - 13.30 og er inkluderet i adgangsbilletten

Kl. 16.30 serveres der en let anretning i hal A, som også er inkluderet i adgangsbilletten.

Messen lukker kl. 17.00.

Parkering

Det er gratis at parkere ved OCC.

Offentlig transport

Der går bus fra Odense Banegård til OCC. Se køreplaner på www.fynbus.dk.

For yderligere information kontakt

Sekretariat for Digitaliseringsmessen17
Vitus Bagge Nielsen - vtn@kl.dk - 2835 6466
Mads Bechgaard - msg@kl.dk - 2835 6467

Redaktion: Flemming Kjærdsdam - 4026 3615
Annoncesalg: Louise Andersen - 3190 1155
Layout: Henrik Hillerup, Papermint Design

Sammensæt din dag på digitaliseringsmessen.dk

Messens hjemmeside gør det nemt at sammensætte dit eget personlige program hjemmefra. Og takket være en kortfunktion og responsivt design, kan du på messen løbende følge med i, hvilke indlæg du skal høre i løbet af dagen, samt hvilke udstillere du skal huske at besøge.

Digitaliseringsmessen16 har ca. 120 forskellige udstillingsområder og scener, så det kan være sin sag at overskue det hele for publikum. Det er der råd for på messens hjemmeside, som både kan anvendes på computer og tablet/mobiltelefon. Designet er blevet strammet op, og med en ny menustruktur, er det nemmere at finde rundt på siden.

Man kan på messens hjemmeside sammensætte sit helt eget messeprogram, og markere både indlæg på scenerne og udstillere som "favoritter". Hvis du har en tablet eller smartphone kan du således på selve dagen tilgå dit eget program

og løbende følge med i, hvor du skal huske at være i løbet af dagen.

For at lave din egen favoritliste skal du blot klikke dig ind under enten "Udstillerlisten" eller "Programmet" på hjemmesiden. Ud for hvert indlæg eller udstiller kan du klikke på et stjerneformet ikon for at tilføje det pågældende element til din favoritliste, og favoritlisten kan du finde ved at klikke på et stjerneikon på selve menulinjen øverst på hjemmesiden.

Hjemmesiden husker dit valg ud fra din e-mailadresse, så første gang du markerer noget som favorit, bliver du bedt om at angive din e-mailadresse.

Skal du se dit favoritprogram på en anden enhed - f.eks. på din mobiltelefon på selve messen - så skal du blot klikke på et stjerneikon og skrive den samme e-mailadresse igen. Så kommer dit personlige program frem.

Når du klikker på en udstiller på udstillerlisten, åbner du mere information om udstilleren, og via et kort kan du se, hvor udstilleren har stand på messeområdet. På en tablet eller smartphone kan du zoome ud og ind på kortet med fingrene, så det er let at se, hvor de enkelte udstillere har stand på messen.

Vi håber at alt dette vil gøre det nemmere for dig at overskue hele det store messeområde, og at det vil være med til at forbedre din messeoplevelse.

10.30-10.50

Man vs. Machine: Kampen for at få de digitale projekter til at leve op til forventningerne

v/ Barbara Marker, senior manager, PwC, og Kim Domdal, partner, PwC

Når nye digitale arbejdsgange skal implementeres, er der fra start ofte store forventninger til gevinsterne. Typisk sættes der både en ambitiøs tidsplan og høje mål for kvaliteten. Imidlertid opleves der tilbagevendende udfordringer med at realisere de digitale projekters forventede effektiviseringsgevinster. En udfordring som findes i såvel offentlige som private organisationer. I dette indlæg stiller vi derfor skarpt på, hvordan denne udfordring kan løses, således at de digitale projekter formår at leve op til de tårnhøje forventninger, de ofte mødes med.

11.20-11.40

Droneteknologien som afgørende spiller i udviklingen af smart city-kommuner

v/ Silkeborg Kommune og Mads Bjørn-Møldrup, senior manager, PwC

Få PwC's bud på, hvilke muligheder droneteknologien giver for at udvikle smart city-løsninger i kommunerne. Droneteknologien har potentialet til at blive en vigtig spiller i arbejdet med at opsamle data om bl.a. trafik- og bevægelsesmønstre i byen og på den baggrund anvende den indsamlede information til fx miljøovervågning, anlæg af klimasikring eller udvikling af turismeindustrien. Silkeborg Kommune supplerer med praktiske eksempler på dataindsamling ved hjælp af droner, samt anbefalinger til hvordan man som kommune kommer i gang, og hvad man skal være særlig opmærksom på.

12.50-13.10

Effektiv cybersikkerhed - mere end bare ISO27001

v/ Jørgen Sørensen, partner, PwC

Digitaliseringen skaber nye muligheder for den offentlige forvaltning, men samtidig ser vi en stigning i mere omfattende og avancerede cyberangreb, der truer borgernes digitale tillid. Indlægget fokuserer på de aktuelle cybertrusler og giver også praktiske anvisninger til, hvordan cybersikkerheden kan integreres i den kommunale digitaliseringsindsats, så gældende lovgivning overholdes samtidig med, at cyberangreb kan håndteres og følgeskader minimeres.

13.40-14.10

Praktiske og effektive værktøjer til løsning af GDPR-udfordringerne

v/ Jørgen Sørensen, partner, PwC

Deadline for at være compliant med EU-persondataforordningen, GDPR (General Data Protection Regulation), er nært forestående. PwC har med udgangspunkt i en række GDPR-opgaver opnået konkrete erfaringer, som understøttes af en række effektive værktøjer. Vi gennemgår, hvorledes kommuner kan komme godt fra start og optimere fremdriften i sit GDPR-projekt. Ligeledes introduceres en række effektive værktøjer til understøttelse af opgaverne, herunder dokumentationsværktøjer, templates og e-learning.

14.30-14.50

Robotterne kommer - men hvordan kan de konkret bruges i effektiviseringen af kommunerne?

v/ Zeeshan Rajan, senior manager, PwC

Få PwC's bud på, hvordan robotterne, kan bruges til at effektivisere sags- og arbejdsgange i kommunerne. Indlægget vil introducere robotic process automation samt vise, hvordan kommuner kan gøre brug af teknologien gennem konkrete cases fra den private sektor, som allerede anvender robotter i dagligdagen. Det estimeres, at robotterne kan erstatte op mod 140 millioner arbejdspladser inden år 2025, og 64 % af de danske virksomheder vurderer, at software-robotter vil revolutionere måden virksomhederne arbejder på i dag på omfattende vis. Kommuner vil forventeligt også kunne opnå store gevinster ved at anvende robotter, og PwC vil i dette indlæg komme med bud på hvordan.

15.20-15.40

Bring data i spil - egne såvel som fællesoffentlige data

v/ Peter Godiksen, senior manager, PwC og Nikolaj Thiesen Nielsen, consultant, PwC

Kommunernes egne data såvel som de fællesoffentlige data besidder et stort potentiale, hvis de udnyttes rigtigt i den kommunale forvaltning. Det forudsætter imidlertid et overblik over, hvilke data kommunen selv skaber og vedligeholder i de forskellige forvaltninger såvel som et overblik over, hvilke øvrige datakilder, der kan tilføre yderligere værdi, som eksempelvis de fællesoffentlige grunddata. Vi giver et bud på, hvordan PwC's rammeværk kan anvendes til at skabe dette overblik, samt til at identificere og prioritere initiativer, der bør igangsættes for at høste gevinsterne.

Program EG

10.30 og 15.00 Bedre ressourcestyring i den offentlige sektor

v/ Tobias Bøggild-Damkvist,
Partner Epikon

Dialog med Tobias Bøggild-Damkvist, Partner i rådgivningsvirksomheden Epikon A/S om nye tilgange til effektivisering, styring og ressourceudnyttelse i den offentlige sektor.

Baseret på omfattende erfaring med procesforbedring og digitalisering af arbejdsgange i de skandinaviske sundheds-væsen, fortæller Tobias om, hvordan

personaleintensive virksomheder kan optimere planlægning og styring. Der sættes fokus på, hvordan nye medarbejderfokuserede digitale løsninger til planlægning og styring af arbejdstiden danner udgangspunkt for optimeringer, som kan erstatte både grønthøsteren og kravet om flere ressourcer.

11.30 og 13.30 Den effektive kommune med den kunstige intelligens

v/ Allan S. Bager, Business Development Manager, Public Sector, IBM

Kunstig intelligens er allerede i vores hverdag. Telefonen ved hvor du skal hen om morgenen og holder øje med om du kører til tiden. Måske endda i din selvkørende bil? Region Hovedstaden arbejder sammen med IBM om at finde de områder, hvor teknologien kan gøre en forskel på sundhedsområdet. Men hvad med kommunerne? Erstatte den kunstige intelligens på sigt medarbejderne af kød og blod? Skal vi forestille os humanoider med metalliske stemmer bag borgerserviceskranken, eller behøver vi slet ikke lægge vejen forbi kommunekontoret,

eller for den sags skyld benytte selvbetjeningsløsningerne? Hør Allan Bager give et bud på fremtidens digitale kommune.

12.30 Lad os vise jer hvor milliarderne bruges - og effekten af indsatsen

v/ Lars Sjøblom, Product Manager,
EG Team Online

Hvert år bruger vi ca. 45 milliarder kroner på socialområdet. Det store tal med de mange nuller vækker altid politikernes og mediernes opmærksomhed. Ikke mindst fordi mange kommuner kan have svært ved at svare konkret på, hvad pengene bruges til, og hvad effekten er af den sociale investering. Sådan behøver det ikke at være. På det specialiserede socialområde har vi allerede værktøjerne, der kobler mål og delmål med effektmåling og de økonomiske konsekvenser af de sociale indsatser. Modellerne kan også håndtere arbejdet med forecast og budgetsimuleringer, så kommunerne i god tid kan se, hvordan ændringer i borgersammensætningen eller anbringelsestyper påvirker bundlinjen.

ATEA

Hej - jeg hjælper unge borgere, når de bliver syge...

Jeg hedder AV1, og jeg hjælper børn og unge, som rammes af en langvarig eller kronisk sygdom. Det sker faktisk for hvert sjette barn.

Med AV1 kan børn og unge være med i undervisningen, selvom de ikke har mulighed for at være fysisk til stede i skolen og samtidig undgå at føle sig isoleret fra deres klassekammerater.

Du kan møde robotten AV1 på Ateas stand S3

Program KMD

10.30

Sammenhæng i øjenhøjde

v/ Line Sinding Skött, Lead Business Developer, KMD

Borgeren i centrum - én borger - én plan, Sammenhængsreformen... Hensigten er klar: Samarbejdet skal forbedres internt i kommunerne og med borgerne, men hvordan? KMD samarbejder med flere kommuner om at finde ud af, hvordan vi sammen styrker det kommunale samarbejde og reelt sætter borgeren i centrum med deres egen indsats. Arbejdsmetoden er borgerdialog, observation og indsamling af kommunale medarbejders erfaringer, og især snitfladerne mellem familie, beskæftigelse, social og sundhedsområdet er i fokus. Kom og hør konklusionerne fra et halvt års feltarbejde, og bliv inspireret af, hvordan andre kommuner har taget de første spadestik til arbejdet med et sammenhængende borgerforløb for udsatte unge, familier og voksne.

11.15

Digitalt samarbejde med borgeren inden for sundheds- og socialområdet

v/ Jørgen Straarup, Chef konsulent, KMD

Borgeren i centrum. Borgere skal inddrages aktivt i samarbejdet med det offentlige. Digital kommunikation giver helt nye muligheder for at inddrage borgerne mere og dermed øge kvaliteten og borgertilfredsheden samtidigt med at spare både tid og penge. Det digitale samarbejde kan med fordel anvendes også på de mere bløde områder, hvor samarbejdet sker mellem udsatte borgere og det offentlige. På sundhedsområdet kan telemedicinske løsninger give borgeren mulighed for selv at måle vitale værdier og drøfte disse med en faglig person over en videoforbindelse. På socialområdet kan der trykkes hos udsatte borgere øges ved at skabe direkte adgang til kommunen. Kom og se KMD Viva Monitoring,

der hjælper mere end 10 kommuner med at kommunikere digitalt med borgerne.

12.00

Vi kan ikke spå om fremtiden, men vi kan bruge data til at se fremad

v. Mikkel Bernt Buchvardt, BI Specialist, KMD

Analytics er blevet en del af hverdagen, når vi arbejder med data. De seneste år har vi oplevet, at flere og flere kunder efterlyser ikke kun at kunne sige noget om fortiden, men også i højere og højere grad ønsker at kunne se fremad og reagere hurtigt efter deres borgers behov. Kom og hør hvordan vi arbejder med data og ved hjælp af metoder som eksempelvis Machine Learning hjælper kunderne med indsigt i, hvor deres borgere bevæger sig hen, og hvorfor de gør det, og hvad den viden kan bruges til.

12.45

Med ESDH i lommen - helt ud i folkeskolen

v/ Kim Hallberg Nielsen, Senior Product Manager

I Kalundborg Kommune går kommunens ansatte rundt med deres ESDH-system i lommen. Dokumentation, registrering og dataopslag sker på stedet via en tablet eller en mobiltelefon. Systemet er så intuitivt, at kommunen har skubbet systemet ud på en af byens folkeskoler til lærergruppen helt uden uddannelse i ESDH-systemet. Kom og se systemet live og hør om:

- Brugercentreret udvikling og hvordan vi har implementeret brugeridéerne i systemet
- UX og det at lave en enkel, brugervenlig og mobil løsning, der kan bruges af alle - når som helst, hvor som helst og til hvad som helst - individuelt tilpasset den enkeltes behov.

13.30

Ét samlet børn og unge: Sammenhængende IT, der giver mening

v/ Line Andersen Briesemeister, Business Architect, KMD

Digitaliseringen på børn og unge-området er efterhånden at spore alle vegne. Fælles for digitaliseringen er at den ses og opleves indefra, hvad enten det er fra forvaltningen, dagplejen, skolen eller IT-afdelingen. Fordelene ved at se på tværs af afdelinger, systemer og ikke mindst fagligheder er dog et stigende fokusområde for langt de fleste kommuner. Kom og mød en kommune der er lykkedes med at høste de frugter, der

vokser på tværs af dagtilbud, skoler og forvaltninger. Og hør samtidig lidt om KMD's nye løsningsportefølje: KMD Børn og unge 0-30 år.

14.15

Er skærmrobotter måske en døgn-flue? - Hør hvordan KMD og Horsens Kommune giver robotterne liv

v. Lars Skyt, Head of Department, KMD, Allan Overgaard Friehheit, Lead Business Line Manager, KMD og Mads Torslev, Project Manager, Horsens Kommune

Teknologien bag RPA/Robotic Process Automation er ikke ny - og for mange har det været kendt som f.eks. testrobotter eller skærmrobotter.

Det der er nyt er, at RPA i dag ses som en motor(gen)vej til en højere grad af digitalisering og effektivisering.

KMD vil gerne hjælpe og inspirere vores kunder til at bruge RPA - og få et succesfuldt resultat!

Kom og hør Mads Lund Torslev fra Horsens Kommune fortælle om, hvilke overvejelser og udfordringer kommunen ser i forhold til implementering af robot-teknologi. Han giver også et indblik i, hvorfor de har valgt KMD som teknologipartner på området. Og KMD fortæller om, hvordan de som it-leverandør skaber de bedste rammer for, at kommunen kan fokusere på forretningsprocesser fremfor IT og teknologi.

15.00

En succesfuld implementering af rammearkitekturen kræver sammenhæng med HR og IdM processer

v/ Johan Skriver Frydensberg, Business Line Manager, KMD

Den kommunale rammearkitektur giver mulighed for at integrere flere systemer fra forskellige leverandører. Det er afgørende, at HR processer på samme måde er komplet integrerede og fungerer på tværs af disse systemer. KMD's nyeste strategi inden for HR/IdM giver mulighed for at vedligeholde data om organisationen, medarbejdere og it-brugere i ét system eller i et sammenspil med andre løsninger gennem åbne OIO-snitflader. Kom og hør hvordan vi kan hjælpe med at sikre sammenhæng i den nye rammearkitektur, med en løsning der dækker alle systemer - lige fra de lokale som AD/Exchange til administrative løsninger som OPUS og ESDH - samt naturligvis KOMBIT Støttesystemer.

Program

Digitaliseringsstyrelsen

DIGITALISERINGSSTYRELSEN

10.30 - 10.50

Digital arkitektur skaber rammen for datadeling

v/ Jens Krieger Røyen, kontorchef, Kontor for data og arkitektur

Hør om hvordan Hvidbogen om Fællesoffentlig Digital Arkitektur skaber de fælles rammer for gode data og effektiv deling og brug af data. Når myndighederne har styr på de digitale fundament og den digitale infrastruktur, kan data deles og genbruges, hvilket er et af udgangspunkterne for en nemmere og mere sammenhængende offentlig sektor.

11.10 - 11.30

Der skal styr på informationssikkerheden

v/ Marie Wessel, teamleder, Kontor for jura, sikkerhed og EU

Det stigende antal hackerangreb og trusler ved brug af internettet har øget fokus på informationssikkerhed. Trygheden ved og tilliden til myndighedernes

håndtering af følsomme oplysninger er en vigtig forudsætning for offentlig digitalisering. Derfor skal myndighederne have styr på informationssikkerheden. Hør om, hvorfor informationssikkerhed er vigtig for en øget digitalisering.

13.00 - 13.20

Kulegravning af velfærdsområder

v/ Christian Plaschke, kontorchef, Kontor for analyse og Policy

Kulegravning af velfærdsområdet er en del af regeringens sammenhængsreform, som sætter fokus på, hvordan der kan skabes en mere sammenhængende offentlig sektor - ikke mindst fra borgerens perspektiv. Hør om, hvordan kulegravningerne skal afdække, hvad der optager medarbejdernes tid og styringskædens betydning herfor.

13.50 - 14.10

Digital velfærd

v/Susanne Duus, teamleder, Kontor for analyse og policy

Borgeren skal være i centrum for den offentlige service. Blandt andet derfor arbejder kommuner, regioner og stat intensivt med digitale velfærdsløsninger. Hør, hvordan vi modner digitale velfærdsløsninger i fællesskab og om det fællesoffentlige serviceeftersyn af arbejdet med udbredelse af digitale velfærdsløsninger. Serviceeftersynet skal sikre, at den offentlige sektor lærer af egne og andres erfaringer og bliver bedre til at gribe de muligheder, som ny teknologi giver os.

14.40 - 15.00

Sammenhængende service i en digital offentlig sektor

v/ Nina Husfeldt Clasen, kontorchef, Kontor for tværgående projekter

Sammenhæng på tværs af den offentlige sektor er et fokusområde både i den fællesoffentlige digitaliseringsstrategi og regeringens sammenhængsreform. Hør om de første erfaringer med at skabe sammenhæng på tværs af myndigheder, baseret på en servicedesign-analyse af borgernes oplevelse af flytning. Hvad siger analysen, og hvordan arbejder vi videre i fællesoffentlig sammenhæng med at vurdere og realisere analysens anbefalinger til at forbedre brugeroplevelsen? Og hvad kan vi lære af den måde at arbejde på?

15.30 - 15.50

Udviklingen af Digital Post

v/ Stine Hegelund Bertelsen, kontorchef, Center for infrastruktur og udbud

Arbejdet med videreudvikling af Digital Post er i fuld gang, herunder udbuddet af løsningen. Hør om den kommende løsning og de ændringer og forbedringer, som skal fremtidssikre Digital Post, sikre sammenhæng og forbedre brugervenligheden.

Vi er en af Danmarks største og mest erfarne digitale leverandører af webløsninger til det offentlige.

/ DIGITAL STRATEGI / UX OG DESIGN / UDVIKLING OG RÅDGIVNING

/ OPEN PUBLIC WEB / SUPPORT OG HOSTING
- KOMMUNALT
UDVIKLINGSFÆLLESSKAB

**Kom forbi
stand F5 i Hal A
eller kontakt os**

tlf: 33 36 44 44
mail: info@kruso.dk

KRUSO /

Droner kan få smart city til at lette

Droneteknologien er et relativt udforsket område for den kommunale sektor på trods af et stort potentiale for at øge kvaliteten af arbejdet inden for f.eks. miljø, trafik og sundhed.

PwC tror på, at droneteknologien giver mulighed for at få smart city-løsninger til at lette. Lettilgængelige jordobservatonsdata kan føre til forbedret vej- og bygningsvedligeholdelse, og hævet over trafikken kan droner, med den rette lovgivning og regulering, i fremtiden bruges til at levere medicin til borgere - hurtigt og sikkert.

Droner leverer datagrundlaget til smart city-løsninger

Begrebet smart city kan bruges om en by, der minimerer spild og forurening og genanvender ressourcer, bl.a. gennem sammenkobling af forskellige datakilder. Det kan gøres ved at lokalisere affald i parker og på veje ved hjælp af droner, så kommunen kan målrette, hvor vedligeholdelsesteamet skal rykke ud. Dermed sikres en omkostningseffektiv prioritering af ressourcerne.

En by er også smart, når den indsamler og anvender data til at optimere livet for borgerne og sikrer en omkostningseffektiv forvaltning. Det kan ske ved eksempelvis at koble sensorer til busser, toge og skraldespande eller ved at bruge droner til at opsamle data om adfærds- og bevægelsesmønstre for derefter at anvende informationerne til at udvikle erhvervslivet, turismeindustrien, nye parkeringsforhold m.m. Data indsamlet fra droner er et vigtigt element i at udvikle smart city-løsninger, især hvis det anvendes i samspil med andre dataformer og teknologier, som f.eks. IoT (Internet of Things) og machine learning-software. Ved at kombinere droneteknologien med machine learning-software kan man forestille sig droner, der flyver automatisk rundt til udvalgte lokationer og indsamler information og mønstre om f.eks. trafikuheld og kødannelse.

Droneteknologi i spil under anlægsprojekter og vedligeholdelsesopgaver

Kommunerne står over for store klimasikringsopgaver de kommende år, hvilket vil føre til en række anlægsprojekter inden for især kloakerings- og spildevandsområdet. Droneteknologien kan sammen med jordobservationer og GPS-data fra satellitter spille en vigtig rolle i at udvikle omkostningseffektive anlægsløsninger. Droner anvendes allerede nu under anlægsprojekter, hvor de via opsamling af hurtig og præcis geodata og avancerede 3D-modelleringsværktøjer sikrer et detaljeret datagrundlag til opmåling og planlægning af anlægsprojekter. Droner bruges også til at kontrollere misvedligeholdelse og slid på lange strækninger, f.eks. jernbane-strækninger. Ved hjælp af infrarøde kameraer kan de spotte varmemforskelle, bl.a. afledt af overbelastninger i konstruktioner, og dermed identificere problemer og sende alarmer om dem. Det giver potentialer for at anvende droneteknologi i opgaver inden for vej- og bygningsvedligeholdelse.

Hør, hvordan din kommune kan komme i gang:

PwC har etableret et "Drone Powered Solutions Center" i Polen, som er specialiseret i at rådgive både den private og offentlige sektor om droneteknologiens muligheder. Kom til oplæg hos PwC i hal B, stand S10, kl. 11:20-11:40, og hør mere om smart city og droner. Her vil du også få PwC's bud på, hvordan du kommer i gang med at udnytte droneteknologien i arbejdet med at udvikle din by til smart city.

Fremtidens vinderkommuner kombinerer tilgængelighed med intelligent it-sikkerhed

'Convenience' og dialog på flere platforme bliver på linje med geografisk placering en vigtig konkurrenceparameter, når borgere og virksomheder fremover vælger bopælskommune. Den åbne borgerdialog kræver dog, at kommunerne har styr på it-sikkerheden gennem risikovurdering og kontroller.

Antallet af apps på vores smartphones stiger eksponentielt. I stedet for at indtaste et unikt brugernavn og password hver gang vi tilgår dem, vælger vi som oftest at logge direkte ind med vores Facebook-oplysninger. Facebook og andre sociale medier har med andre ord vundet convenience-kampen, fordi vi døgnet rundt kræver let, hurtig og uhindret adgang til oplysninger og tjenester. Den samme tilgængelighed forventer vi i stigende grad af vores kommuner.

"De kommuner, der ser mulighederne i de cloud-baserede tjenester og sociale netværk - også kaldet skygge-it - bliver dem, som vinder kampen om fremtidens skatteindtægter. I stedet for at borgerne kun har én indgang til kommunen i form af en 'flad' hjemmeside, bliver det i højere grad nødvendigt for kommunerne at være til stede på flere platforme på én gang. Kommunerne er der jo allerede, hvad enten de vil det eller ej," siger Kim Høse, it-sikkerhedsdirektør i Atea.

Tænk it-sikkerhed ind i alt

Når borgerne interagerer med kommunen via egne sociale platforme og eget digitalt isenkram kræver det, at it-sikker-

hed bliver tænkt ind i alle led i den digitale, kommunale fødekæde; fra den måde medarbejderne håndterer fortrolige oplysninger på - over idrætsforeningerne, der skal have børneattester af de frivillige trænere - til det potentielle tab af kontrol der sker, når private virksomheder overtager driften af kommunale services.

Umiddelbart et uoverskueligt projekt, men den gennemtænkte og intelligente it-sikkerhedsløsning begynder med, at kommunerne afgrænser fokus til de arbejdsrelaterede data, de rent faktisk har indflydelse på.

"Hos kommuner og virksomheder koncentrerer dialogen omkring it-sikkerhed sig ofte om de nyeste teknologiske løsninger. Et mere relevant udgangspunkt kunne måske være, hvis man først blev enige om de arbejdsrelaterede data i den enkelte kommune, som skal beskyttes. Derfra kan kommunerne så begynde at foretage en reel risikovurdering samt opsætte kontrolinstanser ved at definere, hvem der har adgang til hvad, og hvor adgangen finder sted," siger Kim Høse, it-sikkerhedsdirektør i Atea.

A man in a blue suit is walking on a stone wall, symbolizing risk and security. He is looking down at his feet, which are on a ledge. The background is a stone wall.

5 gode råd til øget it-sikkerhed i kommunerne

- Start med risiko og konsekvenser
- Definér og find hvad, hvor og hvem
- Evaluér de eksisterende værn og hvorfor de er valgt (inkl. eventuelle fravalg)
- Beskyt forretningen først ved at få styr på den helt basale sikkerhed. Derefter kan du iværksætte relevant overvågning af kontrollerne
- Luk de sidste huller og husk at følge op med faste frekvenser - på alle niveauer (årshjul på sikkerhed)

Mød Kim Høse på Ateas stand S3 i hal A

EG: Køber du også it-katten i sækken?

Digitalisering: Hvis du for nyligt har købt et it-system, der efterlader dig uden større viden om effekten af jeres samlede indsats, så har du købt forkert. Du har købt it-katten i sækken. Hvis det er EG, der har solgt løsningen til dig, så undskylder jeg.

Der er ingen undskyldninger for at købe forkert. Med det resultatpres og de rammebetingelser, der er lagt ned over den offentlige økonomi, skal hver eneste it-krone gå til digitale løsninger, der sætter kommunen eller regionen i stand til at løse sin opgave mere effektivt, mere indsigtfuldt og med større effekt.

Ambitionerne er store, men...

I den fællesoffentlige digitaliseringsstrategi er ambitionerne for et stærkere og mere digitalt trykt samfund lagt klart frem. Digitalisering og ny teknologi skal være med til at sikre, at den offentlige sektor kan levere en moderne og tidssvarende service, der lever op til borgernes og virksomhedernes forventninger om effektiv og sammenhængende service af højt niveau.

Hvis vi som leverandør skal bidrage konstruktivt til at løse den opgave - og det vil vi gerne - så har vi tre gode råd til dig som samarbejdspartner, hvis du skal undgå at købe it-katten i sækken.

- Drop regnearkene og digitaliser jagten på effekten
- Se valide data som begyndelsen - ikke målet
- Vær åben om, hvad du vil have - eller tag hvad du får tilbudt

Drop regnearkene

Enhver løsning, der tilbyder at du kan lave et udtræk i en csv.fil, så du selv kan analysere data, er dømt til at sende dine medarbejdere til tælling. Dit system skal kunne sammenstille data på mange måder, og vise dig de mønstre, som

danner grundlag for den datadrevne beslutningsstøtte. Så start med at sige til dig selv, at dit næste system ikke skal være afhængigt af en regnearkshaj for at fungere.

Valide data er kun begyndelsen

Mange offentlige ansatte er yderst bevidste om, at data skal være registreret korrekt. Så fokus er mange steder på data-disciplin - og med rette. For uden input og opsamling af valide data giver dit it-system ingen mening. Men alt for ofte stopper opmærksomheden ved de valide tal, der sammenstilles pænt i lagkagediagrammer til brug for ledelse og politikere i kvartalsrapporter mm. Men den form for historisk rapportering er ikke det samme som datadrevet beslutningsstøtte. I dag har vi datakapaciteten til at levere systemer, der online tager pulsen på det aktuelle forbrug i timer og kroner og simulerer fremtidige behov baseret på f.eks. historiske data og prognoser.

Vær åben om dine behov

Sidst - men ikke mindst - er det vigtigt at være bevidst om sine ambitioner. Hvis du bare skal have et it-system, hvor du kan registrere data, så fortsæt med regneark. Hvis du går efter at udnytte data til at udvikle den offentlige sektor, så vær ærlig og åben om målet. Faren for at få et it-system, der begrænser dine fremtidige muligheder, er overhængende, hvis du f.eks. bare genudbyder dit eksisterende system eller går efter at få udviklet din egen smalle løsning. Dialog om visionerne er nødvendig for innovativ udvikling, lige som avancerede standardssystemer kan vise sig at være et bedre udgangspunkt, for de mål du har sat dig, end et selvdefineret projekt. Men hvem ved?

Lad os tale om det, så du undgår at købe it-katten i sækken næste gang.

"Sammenhæng i øjenhøjde"

"Regeringens mål er klart. Vi skal have en bedre og mere sammenhængende offentlig sektor. Vi skal sikre, at medarbejderne får mere tid til deres kerneopgave. Vi skal sikre en klogere styring af velfærdsområderne, så der bliver bedre plads til fagligheden og mere fokus på resultaterne. Vi skal blive bedre til at udnytte de teknologiske muligheder på tværs af den offentlige sektor. Og vi skal fremme god ledelse, der gør en forskel."

Citatet er fra Regeringens sammenhængsreform. Og øget sammenhæng i den offentlige sektor er i den grad også på KMD's agenda.

Et godt udgangspunkt

Gennem de sidste 40 år har KMD været med til at bygge Danmarks digitale infrastruktur. Borgere og sagsbehandlere benytter systemer fra KMD gennem hele livet. Fra danskerne fødes og tildeles et CPR-nummer, over børnepasning, skole og uddannelse, til arbejdslivet, ægteskabet, alderdom, sygdom og død følger KMD's systemer med og sikrer registrering af data, understøttelse af sagsbehandling og lovmedholdelighed. "Den danske offentlige sektor er den mest digitale, når vi ser på tværs af landegrænser. Der er ikke nogen, der er nær så langt med for eksempel e-boks, cpr-registrering og digital signatur, som vi er i Danmark. Samtidig har vi et af verdens bedste velfærdssystemer. Andre ser mod os for inspiration, og det kan vi, som danskere, være stolte af," siger Eva Berneke, adm. direktør i KMD.

Næste skridt i digitaliseringen af den offentlige sektor er sammenhæng. Sammenhæng mellem de kommunale forvaltninger, mellem kommunerne, stat og regioner - og ikke mindst mellem myndigheder og borgere. Det er ikke en ny agenda, men den kræver både en mere simpel lovgivning, en langt bedre mulighed for at borgernes data kan deles mellem forskellige offentlige instanser og sidst men ikke mindst skal digitalisering tænkes ind i helt ny lovgivning fra starten - alt sammen med fokus på tryk og tillid og respekt for borgernes data.

Stigende borgerkrav

Den danske velfærdsstat udfordres af et stigende antal ældre og et udgiftspres på sundheds- og socialydelser generelt. Velfærdsstaten har behov for, at vi løfter i flok, at pårørende spiller en aktiv rolle, og at borgerne tager et ansvar for at mestre deres eget liv.

Borgerbetjening 3.0 skal muliggøre et tættere samspil mellem borgere og myndigheder og samtidig sikre, at borgernes stigende forventninger til service og gennemsigtighed bliver efterlevet.

Fakta:

Borgerbetjening 3.0

Den fælleskommunale indsats frem mod 2020 har fokus på, at borgere og virksomheder møder en kommunal service, der både er sammenhængende, helhedsorienteret og tilgængelig for alle.

Initiativer for borgerbetjening 3.0 fokuserer på:

1. Sammenhængende digital borgerservice
2. Adgang til egen data
3. Nem adgang til hverdagsinformationer

Kilde: KL.dk

Fakta:

Systemer med sammenhæng

KMD arbejder på at skabe en sammenhængende IT-infrastruktur. Vi tilbyder allerede flere IT-løsninger, der understøtter samarbejdet på tværs af kommunen, eksempelvis:

- KMD Stafetlog. Sikrer et sammenhængende forløb for udsatte børn mellem sagsbehandlere, sundheds- og pædagogisk personale.
- KMD Nova Dialog. Online samarbejdsrum for kommune og 3. parter.
- KMD Nexus. Et fagsystem på tværs af social og sundhedsområdet med åbne API'er, der sikrer et økosystem af relevante IT-løsninger, som alle deler data.

Leverandører skal også tage et ansvar

Øget sammenhæng kræver også, at KMD som leverandør tænker nyt. Vi skal tænke sammenhæng ind i IT-løsningerne, så IT ikke bliver en hæmsko for effektiv sagsbehandling og helhedsorienteret borgernært samarbejde, men i stedet understøtter de gode intentioner om øget sammenhæng.

"Sammenhæng i offentlig it handler om, at vi kan se borgeren som en borger, ikke en syg borger, en arbejdsløs borger, eller en borger, der har nogle børn med problemer," siger Mette Kaagaard, Direktør for borgernær it i KMD.

KMD ønsker at hjælpe kommunerne med at skabe bedre sammenhænge. Vi er allerede i gang. De seneste seks måneder har vi i et særligt projekt været på feltarbejde hos kommunerne. Vi har siddet med til borgersamtaler, styregruppemøder og sammenhængsudvalg. Det har vi gjort for sammen med kommunerne at finde den rigtige opskrift på digital understøttelse af bedre sammenhæng i forhold til borgernes forløb og sagsbehandlingen.

"Vi kender historikken, de kommunale processer og de eksisterende systemer, for vi har været med hele vejen. Vi kan og vil tage en aktiv rolle i at skabe en digitalt sammenhængende offentlig infrastruktur," siger Mette Kaagaard.

Borgerne stiller flere digitale krav til kommunerne

Teknologi og digitalisering udvikler sig eksponentielt, og ændrer samfundet. Borgerne vil fortsat stille digitale krav til kommunerne og den offentlige sektor, og kommunerne må forholde sig til, at udviklingen fortsætter ufortrødent - med eller uden kommunal deltagelse.

Udviklingen af teknologi og digitalisering går uden tvivl hurtigt. Hvis man blot ser seks-syv år tilbage, var der mange ting, der endnu ikke eksisterede.

Smartphones og tablets var meget begrænset udbredt. NemID blev først lanceret i anden version i 2010, og meget post mellem det offentlige Danmark og virksomheder/borgere var fysisk. MobilePay var endnu ikke opfundet, og handel på internettet var kun for de få.

De fleste borgere og virksomheder har vænnet sig til den digitale tidsalder, og det giver sig udslag i kommunernes hverdag. Borgerne forventer at kunne komme i kontakt og dialog med rådhus, daginstitutioner, skoler, sundhedscentre, plejecentre mv. via deres smartphone og andre digitale kanaler. De forventer fri adgang til borgerinformation. Og de forventer løbende information om initiativer, begivenheder, serviceforstyrrelser osv.

Fakta:

KOMBIT er kommunernes it-fællesskab, og du kan møde os hele dagen ved vores scene i hal B, stand S6.

Her er der mulighed for at gå i dialog med os og overvære en række spændende oplæg om offentlig digitalisering med deltagere fra bl.a. kommuner, leverandører og brancheorganisationer.

“Der er ingen tvivl om, at borgere og virksomheder i tiltagende grad har rimelige forventninger om at møde et servicekoncept, en funktionalitet og en brugervenlighed, som er på niveau med det, som de oplever andre steder i deres dagligdag”, siger adm. direktør i KOMBIT Thomas Rysgaard Christiansen, og fortsætter:

“Tilsvarende forventninger har medarbejderne i kommunerne og den øvrige offentlige sektor. Hvis man ikke er i stand til at imødekomme disse forventninger, fremstår man forældet og potentielt sårbar.”

Kravene til fremtidens digitale løsninger

Udviklingen giver en masse muligheder for langt mere aktivt og deltagende borgere, hvilket mange kommuner er i fuld gang med at udnytte. Men udviklingen stiller også krav til, at der er styr på, hvilke data om børn, ældre, patienter, kommunale medarbejdere m.fl., som bliver delt og med hvem.

Det er også essentielt, at systemerne er stabile og sikre. KOMBIT indkøber sammen med landets kommuner den fremtidige infrastruktur, som er fundamentet for at skabe bedre sammenhænge på tværs af systemer og løbende at kunne effektivisere processer i kommunerne til gavn for borgere og virksomheder.

I den forbindelse siger Thomas Rysgaard Christiansen: “Krav om effektivisering og service vil løbende kræve, at kommunerne tager nye teknologier, arbejdsprocesser og koncepter i brug, som effektiviserer det offentlige ressourceforbrug, og fortsat leverer et højt serviceniveau til landets borgere”.

Løbende tilpasning af fremtidige løsninger

I den digitale fremtid vil det være et krav, at man som organisation er i stand til at skabe balance mellem på den ene side at vedligeholde og udnytte eksisterende systemer og på den anden side udnytte nye muligheder, forfølge nye idéer og skabe innovation.

Den balance forsøger kommunerne og KOMBIT eksempelvis at skabe for samarbejdsplatformen Aula, som fra 2019 bliver kommunikationskanal mellem bl.a. folkeskoler, elever og forældre. Løsningen får rigtig mange brugere med store forventninger til Aula.

“Den digitale udvikling vil påvirke Aula, hvor der ganske givet vil opstå nye behov for funktionalitet. Derfor er muligheden tænkt ind for, at andre leverandører kan tilkoble såkaldte widgets til Aula, som rummer ny funktionalitet. Det giver mange leverandører mulighed for at bidrage med værdi til brugerne, som vil opleve, at Aula hurtigt kan tilpasses til nye behov”, fortæller Thomas Rysgaard Christiansen, og afslutter: “Det synes jeg er et godt eksempel på, hvordan vi kan få udviklet en løsning, som på en og samme tid understøtter brugernes primære behov, ligesom der er plads til, at forskellige leverandører kan tilføre ekstra værdi ved at tilfredsstille de behov, som ganske givet vil opstå i fremtiden”.

Standplan Hal A

D6	A-2 A/S
F6	Add-On Products
S3	Atea A/S
E11	Bellcom Udvikling ApS
B3	Biometric Solutions
E12	Black Swan Institute ApS
E10	Bleau A/S
A4	Bluesight Consulting
F10	Bluewhale ApS
D2	CARE-CALL A/S

A1	Casalogic A/S
D17	CGI Danmark A/S
C3	CIM Mobility aps
F7	Clever Choice
D7	COMM2IG
D5	Conecto
D12	Conscia A/S
D11	Dafolo A/S
E4	dania software a/s
D8	Dataproces
C11	Devoteam A/S
S5	Digitaliseringsstyrelsen
S4	Ditmer og First Agenda
E20	Dustin A/S
D15	EasyIQ A/S
A5	Edora A/S

D1	EWII Telecare
D16	Formpipe Software A/S
A6	Frontdesk
C2	Geokon A/S
A2	Gyldendal
C5	IBG ProReact
D14	Immediad A/S
B2	Implement
C10	InCaresystems A/S
E7	INFOBA
E21	IntelliFinder A/S
C4	Internetfirmaet
D10	IntraNote
F11	ISA² programme
E19	IT Minds
A3	JO Informatik

HAL A

Hovedscene

F12 F11

F10 F9 F8 F7

E11 E12 E13
E10 E9 E8

E7 E14 E15 E16 E17 E18
E6 E5 E4

D11 D12 D13
D10 D9 D8

D14

D7 D6

C8 C9 C10
C7 C6 C5

B5 B4

A8 A7

E5	Kammeradvokaten
S2	KMD
F5	Kruso A/S
B5	Kube Data ApS
E15	Liga Software ApS
B1	Lightspeed
E1	Logiva A/S
E3	Magenta
F4	MediaConnect ApS
C8	Meebook
C7	Micro Focus
E8	Microsoft Danmark
E16	Miracle A/S
F3	Moderniseringsstyrelsen
D9	Nets
E17	NOVAX A/S

D3	Npvision Group A/S
B6	Omada A/S
E18	OptimumIT ApS
F1	Postnord Strålfors
C6	Professionshøjskolen Absalon
A7	Puzzel A/S
C9	QualiWare
F12	Rackpeople
B4	Scandi System
E6	Schultz
C1	Signaturgruppen A/S
E2	SKI A/S
E13	Skolebordet.dk ApS
E14	SmartShare Systems
A8	Strand & Donslund
D13	Sweco A/S

HAL B

B7	Systematic
C13	Tolstrup & Hvilsted
C12	TOPdesk A/S
F9	TrustSkills ApS
F8	Tunstall A/S
C14	UMS
E9	Zylinc A/S

F6 F5 F4

F3 F1

ATEA

E19 E20 E21
E3 E2 E1

Café

D15 D16 D17
D5 D3 D2 D1

C11 C12 C13 C14
C4 C3 C2 C1

B3

B6

B7

B2

B1

ditmer

A6

A5

A4

A3

A2

A1

Indgang

L2

Til Hal B

1. sal

Guided
ture

i5

i4

G11

G10

G9

G5

G

Standplan Hal B

J7	Adapt A/S
K8	Ambition A/S
G12	BDO
S7	Borgerservice Danmark
H1	Comcare A/S
I6	Conference Manager
G2	Dansk Scanning A/S
S5	Digitaliseringsstyrelsen
K5	Dream Broker ApS
I1	edgemo
S11	EG A/S
K1	Ergotel
K7	Exato

G4	Flow it
I2	Fujitsu A/S
G11	Greenbyte ApS
I4	Headset.dk
J6	Hewlett Packard Enterprise
L1	IST
K9	I-Trust
H5	itslearning
S8	KIT@ - foreningen af kommunale it- og digitaliseringschefer
S9	KL
S6	KOMBIT
G9	Kommune TV
G13	Konica Minolta
K2	KvaliCare
K4	LIFA A/S
K3	NemTilmeld.dk
H2	Net & Data ApS

G14	Netcompany
J3	Pactor A/S
I5	Pallas Informatik A/S
G1	Peak Consulting Group
J2	Peytz & Co
J5	ProActive
S10	PwC
H3	Q-MATIC DANMARK
K11	Reflective
G5	Selvbetjening.dk
J4	Siscon APS
L2	StartUp
I3	Telenor
G10	Tempus Serva
J1	Trapeze Group Europe
H6	Unitec
G3	Virk
K6	X&CO / IMPLEO

« Sammensæt din dag på digitaliseringsmessen.dk

Digitaliserings'17 messen

HAL B

Til
Hal A

1. sal

DIGITALISERINGSSTYRELSEN

Guidede
ture

Indgang

Udstiller oversigt A-C

D6 A-2 A/S
Lyngbyvej 28
2100 København Ø
39 40 41 00

www.a-2.dk

Effektiv digitalisering. Spis is till! Hvordan hænger jeres lokale arkitektur sammen med den fælleskommunale? Hvordan integreres de nye monopolbrudsløsninger? Hvordan udbyder vi opgaven? Og hvordan skaber vi forandring internt? Digitalisering i kommunerne er en opgave, som kræver mange overvejelser. Kom og mød A-2's erfarne team af konsulenter, som kender kommunernes problemstillinger indgående. Vi har taget ismaskinen med - og glæder os til at se jer på vores stand.

S3 Atea A/S
Lautrupvang 6
2750 Ballerup
70252550

www.atea.dk

Forestil dig en skole, hvor historietimen foregår midt i Romerriget. Eller en plejehjemssstue, hvor maden bliver bestilt via TV'et, og de pårørende kan skrive hilsner. Hvad med barnet, der bliver bragt til verden på en virtuel fødestue?

Kig forbi ATEAs stand S3 i hal A, hvor du også kan møde den høflige robot, KOL-kufferten og det stærkeste bud på kommunal it-sikkerhed og brugerstyring.

ATEA

B3 Biometric Solutions
Biometric Solution
Hørkær 34
2730 Herlev
7199 8283

www.biometric.dk

Kom og oplev den komplette løsning til Borgerservice.

Kombinationen af vores online selvbetjening og FrontDesks kø- og aftalesystem sikrer et godt flow i sagsbehandlingen og en god oplevelse for borgeren. Resultatet er en gennemsnitlig ekspeditionstid på 02:30 minutter.

Borgeren afhenter selv det nye pas eller kørekort direkte i Dokumentboksen til fordel for både borger og Borgerservice.

J7 Adapt A/S
Langebrogade 6E 2. sal
1411 København
33 41 10 50

www.adapt.dk

Adapt er et digitalt bureau, der tager alle typer af brugere i hånden, og guider dem rundt på alverdens digitale platforme. Vi brugertester, designer, optimerer og bygger løsningen - hvad enten det foregår på nettet, i en app eller begge dele.

G12 BDO
Kystvejen 29
8000 Aarhus
24295031

www.bdo.dk

BDO har gennem mange år været betroet rådgiver for kommuner. På digitaliseringsmessen har vi fokus på IT sikkerhed og IT rådgivning. Vi stiller skarpt på IT-systemvalg, IT-projektledelse og IT-Reviews og på IT sikkerhed: Cybersecurity og persondataforordningen.

E12 Black Swan Institute
Bülowsvej 40
1870 Frederiksberg C
23364753 / 242422808

www.blackswaninstitute.dk

Black Swan Institute hjælper styregrupper, projektledere og direktioner til bedre risikoledeelse af it- og digitaliseringsinitiativer. I vores rådgivning anvender vi risikoværktøjet Mitigator, der bl.a. indeholder en risiko-bank med standard-risici indsamlet fra mere end 100 forandringsinitiativer.

F6 Add-On Products
Roms Hule 8
7100 Vejle
7944 7000

www.add-on.com

Dansk software leverandør af mødelokale booking løsninger. Let og effektiv reservering af mødelokaler og ressourcer samt bestilling af forplejning og andre services på 2 minutter via Microsoft Outlook samt digitale skilte.

E11 Bellcom Udvikling Aps
Bredgade 20
6000 Kolding
70 26 00 85

www.bellcom.dk

Kom forbi og vær med i vores konkurrence om 15 biografbilletter til dig og kollegerne! Hos Bellcom får du teknisk rådgivning, agil udvikling, design og implementering af innovative hjemmesider og webapplikationer i open source teknologi.

E10 Bleau A/S
Vejlbygade 16C, 1. sal
8240 Risskov
7020 8833

www.bleau.dk

Hos Bleau har vi i mange år arbejdet med digitale løsninger til offentlige organisationer. Vi har derfor stor erfaring med kommunale hjemmesider og digital vidensdeling.

Kig forbi vores stand og hør mere om, hvilke digitale muligheder, vi kan tilbyde dig.

K8 Ambition A/S
Ewaldsgade 7
2200 København N
7020 3024

www.ambition.dk

Borgerindsigt er afgørende for kommuners udvikling, borgerservice og kommunikation. Hos Ambition arbejder vi passioneret med datadrevet forretningsudvikling, og vi kan styrke din kommune med intelligent brug af data. Med udgangspunkt i dine data og berigelse med data fra eksterne kilder, skaber vi unik indsigt i borgerne. Og vi rådgiver også om, hvordan de datadrevne indsigter får liv i kontakten med borgerne.

A4 Bluesight Consulting

Kullinggade 31 E, Forskerparken
5700 Svendborg
8230 3800

www.bluesight.dk

Bluesight hjælper offentlige virksomheder med løsninger der automatiserer manuelle processer. Besøg vores stand og få en uforpligtigende snak om hvordan I kommer bedst i gang med RPA og machinelearning og få fuldt udbytte af de nyeste teknologier.

D2 CARE-CALL A/S

Nydamsvej 49
8362 Hørning
87 89 90 00

www.care-call.dk

CARE-CONNECT er plejepersonalets intuitive løsning til kommunikation, information samt dokumentation. På en standard smartphone håndteres kald og alarmer fra beboere. Få adgang til beboer-information og vejledninger, foretag hurtigt registreringer - alt i ét skalerbart og fleksibelt app-koncept.

C3 CIM Mobility

Fælledvej 17
7600 Struer
76 90 00 02

www.cgi.dk

CIM Mobility udvikler standard- samt kundespecifikke løsninger til det offentlige samt private indenfor SMS2Go (påmindelser), Chat (børn og unge chat), DayCare (daginstitutioner) og Emergency-Management (terror/trussel alarmering på skoler og offentlige rum). Systemerne er åbne for integration til tredje parts systemer.

F10 Bluewhale

Fruebjergvej 3
2100 København Ø
39179972

www.bluewhale.dk

Sikker kommunikation med e-mail & store dokumenter på Digitaliseringsmessen 2017 stand F10

Sikkerhed i behandling og forsendelse af persondata er vigtigere end nogensinde før!

Bluewhale tilbyder:
Brug to-faktor sikkerhed ved hjælp af kombination af SMS pinkode og krypteret forbindelse.

Send Sikker post og Store filer med NemIdvalidering.
Bluewhale inkluderer Add-in til MS Outlook.
Professionel support via e-mail / telefon og remote support.
Bluewhale har API til integration med ESDH systemer.

Bluewhale tilbyder sikker kommunikation der overholder persondatalovgivningen - nu og efter maj 2018
Almindelig e-mail og fildelingstjenester er ikke sikre.
Mange gratis tjenester kan bruge dine data på en måde som du ikke har kontrol med.

Gode guides:
Brug ikke almindelig e-mail hvis du sender fortrolige oplysninger.
Brug ikke online fildelingstjenester hvis du skal udveksle følsomme data.

A1 Casalogic A/S

Korskildeeng 4, 1. tv.
2670 Greve
70 20 10 63

www.casalogic.dk

casalogic

Centralt beliggende på sjælland, blot 20 minutters kørsel i bil fra København, ligger Casalogic A/S.

Casalogic blev grundlagt i 2002, og er blandt de førende på markedet for kommercielle Open Source løsninger.
Vi brænder for Open Source, og vi mener det!

F7 Clever Choice

Industrivej 44 A
4000 Roskilde
22102040

www.cleverchoice.dk

Vi bygger på stærke kompetencer og værdier.
Vi har fokus på IT Service Management.
Vi tror på langsigtede relationer.
Vi udfordrer vanetænkning
Vi modarbejder bureaukrati og "sådan plejer vi at gøre".
Vi leverer ITSM projekter baseret på Cherwell.

D17 CGI Danmark A/S

Lautruphøj 10
2750 Ballerup
44 78 40 00

www.cgi.dk

CGI

CGI er grundlagt i 1976 og er en global udbyder af it og forretningsprocesser. Vores 70.000 medarbejdere over hele verden leverer forretningsrådgivning, systemintegration og outsourcing services af høj kvalitet. Vi tager udgangspunkt i kundens forretningsstrategi for at opnå de bedste resultater.

H1 COMCARE

ELEKTRONISK SAMHANDEL

Comcare A/S

Arne Jacobsens Allé 7
2300 København S
7025 0125

www.comcare.dk

Comcares e-handelsløsning CC Rakat viser tydeligt besparelserne ved elektronisk indkøb. CC Rakat er udviklet omkring en unik søgemotor, som hjælper med den brugervenlige fremsøgning af varer, og træder til, hvor brugeren almindeligvis ville opgive at finde den rigtige vare.

S7

Borgerservice Danmark

www.Borgerservicedanmark.dk

Borgerne har taget digitaliseringen til sig, selvom løsningerne ikke altid bærer præg af brugervenlighed.
Brugervenlighed bør derfor være i fokus hos alle leverandører både i forbindelse med udvikling af nye løsninger og ved tilretning af eksisterende løsninger.

Kig forbi Borgerservice Danmarks stand, der, som altid i et utraditionelt miljø, skaber gode rammer for afslapning, networking og en snak med bestyrelsen.

D7

COMM2IG

COMM2IG

Kokkedal Industripark 104
2980 Kokkedal
70 21 70 21

www.comm2ig.dk

COMM2IG er eneleverandør af tablets på SKI-aftalen 50.43. Vi hjælper med kompetenceudvikling af ledere, lærere og pædagoger, i hvordan enhederne udnyttes optimalt i klasselokalet. Hør også om vores as-a-service-løsninger, finansieringsmuligheder, MDM-løsninger, sikkerhed, drift og konsulentytelser, når du besøger standen.

Udstiller oversigt C-E

D5 Conecto A/S

Gladsaxevej 376 st.
2860 Søborg

www.conecto.dk

Conecto bibringer virksomheder og organisationer den størst mulige værdi ved at optimere og sikre den digitale arbejdsplads og gøre arbejdsstyrken mobil. Vi kombinerer virtualisering, mobility, netværk og sikkerhed for at kunne levere den bedst mulige brugeroplevelse i centrale it-systemer - hvad enten det er on-premise eller cloud-baseret.

16 Conference Manager A/S

Kongevejen 268,
2830 Virum
88832000

www.conferencemanager.dk

Du kender måske til Danmarks førende tilmeldingssystem? Conference Manager™ har gennem flere år leveret en digital platform indenfor tilmeldingssystem til det offentlige. Manuelle tidskrævende administrative opgaver elimineres ved at håndtere konferencer, events, messer samt kurser i Conference Manager.

D12 Conscia

Kirkebjerg Parkvej 9
2605 Brøndby
7020 7780

www.conscia.com

Conscia leverer it-infrastrukturløsninger og 24/7-services inden for netværk, data-center, sikkerhed og mobility. Sammen med vores kunder arbejder vi målrettet for størst muligt udbytte af nyeste teknologi. Vi kombinerer dyb faglighed med indstillingen, at projekterne skal lykkes, og at opgaver løses hurtigt og effektivt.

D11 Dafolo A/S og Convergens A/S

Suderbovej 24
9900 Frederikshavn
9620 6666

www.dafolo.dk

Lad os hjælpe jer med at bygge bro... På stand D11 præsenterer vi nye løsninger fra Dafolo og Convergens, der viser vejen mod en sammenhængende digital forvaltning og øger værdien af kommunens digitaliseringsindsats.

Kom og se, hvordan vi bygger bro mellem formularløsninger og kommunens øvrige systemer ved hjælp af en stærk integrationsmotor, som gør det muligt at fordele og berige data, der indsendes via selvbetjeningsløsninger. På messen præsenterer vi de seneste udviklingstiltag på CIS-plattformen, der blandt andet omfatter integrationer til Borgeronline fra Dafolo, Acadre fra Formpipe og Serviceplatformen fra KOMBIT.

Vi præsenterer desuden et nyt koncept, hvor en basisplatform danner grundlag for understøttelse af kommunens selvbetjening og formularhåndtering og således optimerer sammenhængen i den digitale forvaltning.

Se også hvordan bygger selv-værktøjet NemForm åbner mulighed for, at kommunen selv kan designe enkle formularer med via browser, digital signering og fremsendelse til valgfri funktionspostkasse i kommunen til viderebehandling og dermed gør op med hjemmelavede word- og pdf-skabeloner. Vi viser en række konkrete eksempler, hvor NemForm har givet "diverse-formularer" et løft og åbnet mulighed for automatisering af arbejds gange.

Endelig viser vi en række medbetjeningsløsninger, der bygger bro mellem borger og kommune og sikrer god service og understøttelse af den ikke-digitale borger samtidig med, at den efterfølgende sagsbehandling varetages i et digitalt flow, der garanterer effektiv håndtering.

E4

dania software a/s

Pilegaarden
Strandvejen 111
4200 Slagelse
5850 3030

www.daniasoftware.com

Kom og hør om vores platformuafhængige skabelonløsning dynamictemplate cloud, som kan kobles på alle dine ESDH- og fagsystemer.

Se også vores avancerede regelmotor til dynamictemplate og få sidste nyt på integrationen til print via Serviceplatformen - direkte fra Word!

G2 Dansk Scanning A/S

Skagerrakvej 16
6715 Esbjerg N
70 114 116

www.danskscanning.dk

Dansk Scanning tilbyder scanning og konsulentydelse i forbindelse med små såvel som store digitaliseringsopgaver. Vi har udviklet webløsningen WebLager® til hosting af byggesagsarkiver. Til hierakiske data kan vi tilbyde vores eget udviklede system PartnerPortal®.

D8 Dataprocés

Skalhuse 5
9240 Nibe
24429559

www.dataprocés.dk

Dataprocés hjælper med at identificere og indfri administrative automatiseringspotentialer. Bl.a. ved hjælp af softwarebotten MARC (Municipal Automatic Robot Caseworker), en RPA-teknologi udviklet til og med landets kommuner.

MARC aflaster administrationen for tidskrævende tasteopgaver og arbejds gange som fakturering, registrering, arkivering og kontroller, og er samtidig afsæt for større projekter målrettet processer på tværs af systemer, afdelinger og sektorer.

F.eks. er MARC motoren i Min Sag®, en borgerrettet selvbetjeningsløsning til automatiseret digital aktindsigt. Og kombineret med andre teknologier, f.eks. MOX, er mulighederne endnu flere.

Besøg Dataprocés' stand og hør mere om MARC, MOX og Min Sag - og hvordan vi i øvrigt understøtter kommunernes digitalisering i tråd med bl.a. digitaliseringsstrategien og den nye EU-persondataforordning. Det er også muligt både at prøve nuværende MARC-løsninger som MARC Autorisationskontrol, samt at quizze og dyste mod MARC i en tastekonkurrence.

C11 Devoteam A/S

Lyngbyvej 2
2100 København Ø

www.devoteam.dk

Devoteam Danmark er en del af Devoteam Group med 3.600 ansatte i 20 lande. Siden 1978 har vi leveret rådgivning og løsninger til mere end 1000 danske virksomheder. Vi rådgiver i feltet mellem forretning og teknologi.

S5

DIGITALISERINGSSTYRELSEN

Digitaliseringsstyrelsen

Landgreven 4,
Postboks 2193
1017 København K.
3392 5200

www.digst.dk

Digitaliseringsstyrelsen er i front for et mere digitalt offentligt Danmark, der effektiviserer og frigør ressourcer samt moderniserer servicen til borgere og virksomheder. Digitalisering er et stærkt og afprøvet redskab, som kræver nytænkning, dialog og mod - samt et stærkt samarbejde mellem staten, kommunerne og regionerne. Digitaliseringsstyrelsen står i spidsen for, at denne store omstilling lykkes.

Besøg også vores scene på 1. sal, hvor der vil være flere oplæg i løbet af dagen.

S4

Ditmer og First Agenda

Søren Frichs Vej 44D
8230 Åbyhøj
87344454

www.ditmer.dk / www.firstagenda.com

I Ditmer er vi 45 ildsjæle, der brænder for at digitalisere arbejdsprocesser med mennesket i centrum. I år deler vi standen med First Agenda, som præsenterer en ny app, der med bl.a. talegenkendelse kan ændre måden vi holder møder på.

K5

Dreambroker

Østergade 13
1100 København K
2789 7393

www.dreambroker.dk

Vores mission er at revolutionere kommunikationen på en sjov, naturlig og produktiv måde med online video. Vores passion er at hjælpe den offentlige sektor med at lykkes med online videoer. Med mere end 10 års erfaring har vi hjulpet mere end 100 kommuner i Norden og i Danmark, til at udmærke deres kommunikation, træning og ledelse ved hjælp af vores video software.

E20

Dustin A/S

Michael Drewsens Vej 23
8270 Højbjerg
7013 7040

www.dustin.dk

Dustin er en af nordens førende forhandlere af IT-produkter og tilhørende tjenester til virksomheder, den offentlige sektor og forbrugere.

Dustin forhandler på følgende offentlige aftaler:

SK1 og FM aftaler:
SK1 leverandør
02.02 Computere
02.07 Kommunikation og netværk

FM forhandler:

Servere: Dell, Hewlett Packard Enterprise, Hitachi Data Systems
Storage: EMC, Hewlett Packard Enterprise, Hitachi Data Systems
Klienter (pc'er): Fujitsu

Leverandør til Staten:
01.04 Microsoft tablet

Besøg Dustins stand og hør mere om vores skræddersyede løsninger til den offentlige sektor.

D15

EasyIQ A/S

Godthåbsvej 89
8660 Skanderborg
7030 1888

www.easyiq.dk

EasyIQ leverer pædagogiske it-løsninger til skoler og dagtilbud, som bl.a. omfatter læringsplatformen EasyIQ SkolePortal, fil/dokumentplatformene EasyIQ Office365 og GSuite samt vores fuldautomatiske brugerhåndteringsløsning EasyIQ IDM. EasyIQ SkolePortal håndterer digitale læringsforløb i lyd, billeder, videoer, links, opgaver og flere andre multi-modale elementer. Læringsplatformen arbejder med de forenklede fælles mål, som synliggøres via farver i Rubrics-matricen og opsamles i elevplaner. Løsningen er den bedst integrerede på markedet med Office365 og GSuite.

EasyIQ Office365 og GSuite giver brugerne adgang til en lang række stærke værktøjer direkte bagved UNI-Login-boksen. Hvor end brugerne befinder sig, så har de adgang til værktøjerne og deres filer med samarbejds- og kommunikationsmuligheder.

MINECRAFT for Education er blevet ekstremt populært - vi har allerede hjulpet flere skoler i gang - kig forbi til en snak omkring mulighederne med MINECRAFT i undervisningen.

Vi samarbejder med mere end 35 kommuner og leverer løsninger til over 650 skoler.

Kom forbi og se løsningerne og få en demobruger med hjem og prøv dem selv.

I1

edgemo a/s

Delta 6-8
8382 Hinnerup
6989 8800

www.edgemo.com

Mellem to store hænder og foran en neonpink væg i Hal B står tre af de 53 edgemo people. De venter kun på dig. Ikke for at give dig timelange anprisninger af et produkt, løsning eller service. Lad os i stedet finde ud af, om vi har noget at gi' hinanden.

edgemo er leverandør af it-infrastruktur, men vi gør det på vores måde. Derfor har over 900 kunder, heraf 100 offentlige organisationer valgt edgemo som leverandør.

A5

Edora A/S

Charlottenlund Slot,
Jægersborg Allé 1
2920 Charlottenlund
70270010

www.workforce-planner.dk

Edoras bookingløsning WFP kombinerer elektronisk tidsbestilling, digital check in og automatisk kommunikation mellem kommune og borger.

WFP kan bruges i alle kommunens forvaltninger. Borgeren kan f.eks. booke et møde med en sagsbehandler, en tid i Borgerservice eller en sportshal. Medarbejdere kan også bruge WFP til at indkalde borgere, og der er integration med kalendre og fagsystemer.

Med WFP får kommunen et komplet overblik over ressourceforbrug, fuld dokumentation af mødet med borgeren og mulighed for at dele data på tværs af forvaltninger.

Løsningen bygges op af moduler, som kommunen sammensætter alt efter behov.

S11

EG A/S

Sankt Annæ Plads 13
1250 København K
33280300

www.eg.dk

Adding value to business

EG leverer innovative it-løsninger til det offentlige baseret på bred forvaltningsfaglighed, dyb domæneviden og digitale ekspertise. Vi vil være kommunernes og regionernes mest værdifulde samarbejdspartner vedrørende digitale services og løsninger og derved bidrage til at styrke den offentlige velfærd.

Udstiller oversigt E-I

K1 Ergotel A/S

Metalvej 7C
4000 Roskilde
44350535

www.ergotel.dk

Vores primære produkter er Headset fra den amerikanske producent Plantronics samt konferencetelefoner fra den svenske producent Konftel. Vi har en stor erfaring og ekspertise, og vi kan derfor tilbyde erhvervskunder specialiseret rådgivning, i samarbejde med den relevante forhandler.

D1 EWII

EWII Telecare A/S
Emil Neckelmansvej 15 B
5220 Odense SØ
70 21 60 70

www.ewii.com/erhverv/telecare

EWII Telecare var de første på markedet med 'Patientkufferten' til KOL-patienter på Odense Universitetshospital. Kom forbi standen, se kufferten og hør om, hvordan vi flytter brugervenligheden fra kuffert til tablet.

K7 Exato

Landrugsvej 8
5260 Odense S
7027 6655

www.exato.dk

Exato leverer Dropbox Business i samarbejde med Cloud Factory på SKI 02.19. Dropbox anvendes af både virksomheder og kommuner. Med Dropbox får I kontrol over brugerne, høj datasikkerhed, samtidig med at arbejdet effektiviseres. Kig forbi og hør hvordan vi kan hjælpe jer.

G4 Flowit

Vindegade 34, 1-3 sal
5000 Odense
66 10 40 55

www.flowit.dk

FlowIT - her starter et godt samarbejde

Siden 1999 har FlowIT udviklet software og hjulpet med at digitalisere arbejdsprocesser i landets kommuner og ministerier for at optimere på organisationens vidensdeling, koordinering og samarbejde. Kom og hør mere om vores løsninger.

D16 Formpipe

Formpipe Software A/S

Borupvang 5D
2750 Ballerup
33256555

www.formpipe.dk

Mød Danmarks mest mobile, fleksible og fremtidssikrede ESDH-løsning. Få et teknologisk forspring med Acadre. En fremtidssikker ESDH-løsning med brugervenligt og fleksibelt design, der virker fra alle mobile platforme. Datakvalitet er i fokus med et specialværktøj til overholdelse af EU's persondataforordning.

A6 FrontDesk

Front Desk ApS

Elektronvej 8
2670 Greve
71 96 95 94

www.front-desk.dk

FrontDesk er et intelligent kø- og aftalesystem til Borgerservice, Jobcentre, Sundhedscentre og meget mere. Systemet samler alle nødvendige funktioner for borgere, medarbejdere og ledere i en komplet pakke. FrontDesk er fleksibelt, intuitivt at betjene og nemt at implementere i organisationen. Systemet samler statistik for alle lokationer og borgerbetjening og hjælper til at optimere kommunens ressourcer.

I2 Fujitsu A/S

Lautrupbjerg 9
2750 Ballerup
44894489

www.fujitsu.com/dk

Vi glæder os til at se dig på vores stand, hvor vi vil komme med bud på, hvordan Fujitsu bliver din betroet samarbejdspartner på den digitale rejse bl.a. ved hjælp af kunstig intelligens (AI), robotics og machine learning.

C2 Geokon A/S

Rødovrevej 11
2610 Rødovre
3672 3011

www.geokon.dk

Kom og hør, hvordan I kan effektivisere miljø- og byggesagsbehandlingen med GeoEnviron.

Kig nærmere på vores mange integrationer, mobile løsninger, GIS API, selvbetjnings løsninger og dedikerede fagmoduler.

G11 Greenbyte Aps

Chr M østergaardsvej 4a
8700 Horsens
70277047

www.greenbyte.dk

Vi glæder os til at se jer.

Til messen kan vi bla. give rundvisning i Kalenda og du kan gå derfra med en gratis prøveperiode af vores online arbejdsplan og kalender værktøj: Kalenda. Book møde på sjf@greenbyte.dk

A2 Gyldendal

Klareboderne 3
København K.
33 75 55 55

www.gyldendal-uddannelse.dk

På Gyldendal Uddannelses stand kan du få en snak med os om digitale læremidler til grundskolen. Vi kan gøre dig klogere på vores fagportaler, webprøver, i-bøger og meget mere. Vi har også digitale materialer til de mindste i daginstitutionerne.

Sammensæt din dag på digitaliseringsmessen.dk

I4

HEADSET.DK

Trekronergade 126F, 4
2500 Valby
7020 0676

www.headset.dk

HEADSET.DK har i 20 år været erhvervslevnets foretrukne leverandør af headsets, den troværdige samarbejdspartner.

Specialister i salg og formidling af løsninger. HEADSET.DK er multibrand leverandør. Guldpartner hos Jabra og Plantronics. Vores kunder spænder bredt - kommuner, sygehuse, banker, handelsvirksomheder m.m.

J6

Hewlett Packard Enterprise

Hewlett Packard Enterprise

Engholm Parkvej 8
3450 Allerød
35150100

www.hpe.com

Hewlett Packard Enterprise (HPE) har i mere end 75 år været og er den førende IT innovationsvirksomhed. Vi får virksomheder til at flytte sig fra den traditionelle organisation til fremtidens digitale organisation. Vi hjælper offentlige virksomheder med at effektivisere og digitalisere deres processer med HPE og Aruba løsninger. Vi leverer innovative brugerløsninger og bidrager med løsninger, der kan optimere og effektivisere styring af møderum, lokaler samt bygninger, give brugere adgang til nye services - kombineret med nem, dynamisk og fleksibel sikkerhed. Vi leverer løsninger baseret på åbne standarder af høj kvalitet og værdi samt rådgivning og support - og med en af markedets laveste driftomkostning.

Kom og besøg HPE/Aruba standen og hør meget mere.

C5

IBG ProReact

Carl Jacobsens Vej 16, opg. 6,
2500 Valby
3615 0520

www.proreact.dk

BORGERRETTET KOMMUNIKATION OG PLANLÆGNING

IBG er en interaktiv kommunikationsplatform til mennesker med særlige behov for brugervenlige og sociale it-løsninger. IBG giver overblik over dagligdagens informationer, ressourcer og aktiviteter på en overskuelig og aktiverende måde, uanset hvor man er. IBG anvendes i mere end 15 kommuner indenfor social, handicap og sundhed.

IBG består af 11 moduler, der dækker dagligdagens vigtigste områder - tjeneplan, madplan, aktiviteter, møder mm. Platformen tilgås på interaktive skærme i borgernes fællesområder og på smartphone og tablet via IBG App'en. De interaktive skærme er samlingspunkt for borgere og personale, men IBG er også et værktøj til personlig livsstyring. Endelig giver IBG Grupper adgang til en social medieplatform, hvor borgerne kan være sammen i lukkede grupper med mulighed for at lave opslag, like og kommentere.

KOM OG OPLEV IBG GRUPPER - DET FØRSTE SOCIALE MEDIE TIL MENNESKER MED SÆRLIGE BEHOV.

B2

Implement Consulting Group

Strandvejen 54
2900 Hellerup
45 86 79 00

www.implementconsultinggroup.com

Implement Consulting Group er en konsulentvirksomhed med ca. 600 konsulenter. Vi hjælper private og offentlige organisationer med at gennemføre strategiske forandringer. Vi bistår danske kommuner i både strategiuudvikling og -implementering. Det omfatter bl.a. digital strategi og innovation, digital modenhed, it-optimering, forandringsledelse, samskabelse samt opbygning og træning i projektorganisation, herunder gevinstrealisering.

D14

Immediad A/S

Sydmarken 32F
2860 Søborg
70209915

www.immediad.com

Immediad er 1. leverandør på SKI aftale 50.70 infoskærme til danske kommuner. Vi leverer en pakkeløsning, inkl. softwarepakke, monitor samt mediaplayer. Løsningen understøtter behovet for digital visuel information for eksempel på rådhus, borgerservice, sportsfaciliteter, skoler, daginstitutioner, plejehjem og kontorer.

C10

InCare Systems A/S

Fælledvej 17
7600 Struer
60295545

www.incaresystems.dk

Digitalisering der virker. Mere tid og færre fejl med strøm på Whiteboardet

Tryghed & Overblik
InCare er løsninger til plejecentre, rehabilitering, handicap, Psykiatriske bosteder samt hjemmepleje.

Link til Film: <http://incaresystems.dk/>

E7

INFOBA

Vandtårnsvej 102, 1.sal
2860 Søborg
6574 2244

www.infoba.dk

Den styrkede, pædagogiske læreplan skal give rum for leg, læring og udvikling af børn i dagtilbud.

Hvordan gør vi det bedst med digitale løsninger? Hvor er det vigtigst at begynde? Og hvordan får vi styrket det sociale og fysiske læringsrum i vores dagtilbud?

Sammen med to kommuner har vi hos INFOBA udviklet to digitale læringsplatforme til 0 - 6 års området. Den ene platform er generel, den anden er skræddersyet til en kommune. Begge understøtter ministeriets ambitioner.

Kom forbi vores stand og bliv inspireret til, hvordan vi kan hjælpe din kommune med en digital læringsplatform. Du kan også høre hvordan læringsplatformen giver mulighed for aggregerede data til datainformeret ledelse eller få en uforpligtende snak om digitale løsninger inden for pædagogikken.

INFOBA leverer digitale løsninger til kendte, pædagogiske redskaber såsom Tras, TrasMo, Mio, Alle Med, SMTTE og mange flere. Som SKI-leverandør kan I nemt købe vores løsninger.

Udstiller oversigt I-K

E21

INTELLIFINDER

IntelliFinder A/S

Kærvej 39,
5220 Odense SØ
44220888

www.intellifinder.dk

Klokken 14.00 serverer vi en lækker kage. Kom og få en kop kaffe, og lad os vise jer hvordan kommuner og virksomheder sparer penge hver dag med IntelliFinder systemet. Tjek vores hjemmeside for referencer!

F11

ISA² programme - Interoperability solutions for public administrations, businesses and citizens

European Commission
Directorate-General for Informatics
Unit Interoperability, Rue Montoyer
15, 1049 Brussels
Belgium

www.ec.europa.eu/isa2/

The ISA² programme of the European Commission promotes and supports the development of digital solutions that enable public administrations, businesses and citizens in Europe to benefit from interoperable cross-border and cross-sector public services. ISA² is running from 1 January 2016 until 31 December 2020.

H5

its Learning

itslearning AT THE HEART OF EDUCATION

Nørregade 28A, 1.
1165 København K
82 30 40 50

www.itslearning.com

Med mere end 7 millioner aktive brugere over hele verden er itlearning den største udbyder af læringsplatforme i Europa. Med en gennemsnitlig opetid på 99,997% tilbyder vi den mest innovative og pædagogisk tilpassede læringsplatform på markedet sammen med den bedste support og service.

C4

Internetfirmaet

Rådhusstrædet 12B
7430 Ikast
87 25 08 80

www.internetfirmaet.dk

Kom forbi vores stand og bliv inspireret af vores systemer:

- Avanceret aftale- og køsystem med mange smarte faciliteter.
- JobAG - jobcentrets nye formidlingsplatform.
- CRM system til jobcentrets opsøgende arbejde.
- Protokol system til håndtering af frem-møde og effekt.

L1

IST

Gammel Marbjergvej 9
4000 Roskilde
4676 1898

www.ist.dk

Tabulex produktfamilien er større end nogensinde. Applikationerne er vokset, de hænger sammen og de dækker i dag mere end bare skoleområdet. De dækker nemlig hele 0-18 års området.

Kig forbi standen og blive klogere på applikationerne.

A3

JO INFORMATIK

JO Informatik ApS

Trækbanen 16A
3000 Helsingør
49202067

www.jo-informatik.dk

JO Informatik designer og udvikler it-løsninger til kommuner, regioner, ministerier, styrelser og private virksomheder. Vores kerneområde ligger indenfor udvikling af software til digital forvaltning, digitale arkiver, aktindsigt, integrationer, selvbetjening, korttjenester, historiske flyfoto, GIS og geodata samt kvalitetskontrol, dokumentkonvertering og OCR-behandling.

D10

INTRANOTE
RETURN ON KNOWLEDGE

IntraNote a/s

Papirfabrikken 20a
8600 Silkeborg
70269500

www.intranote.dk

Med en kommunikationsplatform fra IntraNote kan I optimere den digitale arbejdsplads. Opbyg vidensportaler og sociale projektrum, integrer til fagsystemer og benyt de mobile muligheder. Mere end 40 offentlige institutioner bruger IntraNote som digital samarbejdspartner i optimeringen og effektiviseringen af deres hverdag.

E19

IT Minds

Finlandsgade 27C
8200 Aarhus N

Trommesalen 5 4tv
1614 København V

www.it-minds.dk

IT Minds udvikler intelligente IT-løsninger, der med brugeren i centrum, letter arbejdsprocesser og skaber værdi. Vi har de skarpeste talenter, er uafhængige, og kan integrere til de fleste eksisterende systemer. Kig forbi Hal A og giv os en udfordring.

K9

I-Trust

Baldersvej 12
8850 Bjerringbro
40108988

www.i-trust.dk

EU's persondatareform: I-Trusts værktøjer understøtter implementering og overholdelse af kravene til databeskyttelse - både tekniske og organisatoriske. Se værktøjer til uddannelse, awareness, compliance, dataadministration m.v.. Arbejd effektivt i fællesskaber for erfarings- og vidensdeling.

Se også værktøjer til effektiv flådestyring på enablor.

E5 **Kammeradvokaten**
Advokatfirmaet Poul Schmith

Kammeradvokaten
Vester Farimagsgade 23
1606 København K

Åboulevard 49, 8000 Aarhus C
33 15 20 10

www.kammeradvokaten.dk

Med 300 juridiske specialister og en særlig persondataretlig Task Force arbejder vi fokuseret på virksomheders og myndigheders juridiske udfordringer ved udvikling og vedligeholdelse af digitale forvaltnings- eller kommunikationsløsninger.

Solid erfaring omsættes til operative løsninger, når vi skal sikre kundernes behov og de lovmæssige krav.

S8 **KIT@, foreningen af kommunale IT- og digitaliserings-ansvarlige**

www.itchefer.dk

Sammen er vi stærkest. Kom forbi KIT@s stand og bliv inspireret af følgende kommunale samarbejder:

-ØS Indsigt
www.osindsigt.dk

SBSYS
ELEKTRONISK SAGS- OG DOKUMENTHÅNDTERING

-Brugerklubben SBSYS
www.sbsys.dk

OS² offentligt digitaliseringsfællesskab
-OS2 - Offentligt Digitaliseringsfællesskab
www.os2.eu

OPEN DATA DK
-Open Data DK
www.opendata.dk, info@opendata.dk

S9 **KL**
Weidekampsgade 10
2300 København S
3370 3370

www.kl.dk

KL er en privat interesse- og medlemsorganisation for alle 98 kommuner i Danmark. KL varetager kommunernes fælles interesser og er kommunernes samlede forhandlingsorganisation, videnscenter og forum for fælles initiativer og beslutninger. I tæt samarbejde med kommunerne arbejder vi med at styrke og udvikle det danske kommunestyre.

S2 **KMD**

KMD
Lautrupparken 40-42
2750 Ballerup
44601000

www.kmd.dk

KMD er den største danskbaserede it-virksomhed. I mere end 40 år har KMD arbejdet med udvikling, drift og vedligeholdelse af Danmarks største kommunale it-systemer. KMD's løsninger hjælper med at effektivisere processer og skabe bedre service bl.a. på skole-, beskæftigelses- og sundhedsområdet.

S6 **KOMBIT**

KOMBIT
Halfdansgade 8
2300 København S
33349400

www.kombit.dk

KOMBIT er kommunernes it-fællesskab. Vi skaber et fundament for fremtidens kommune gennem sikker, sammenhængende og innovativ digitalisering.

G9 **Kommune TV**

Grønrisvej 10b
2450 Kbh SV
36306484

www.kommune-tv.dk

"Full service" løsningen til kommuner som vil sende byrådsmøder live. Som den eneste leverandør, tilbyder vi også at sende KB møder live på kommunens Facebook side.

NYHED: Votecast - elektronisk afstemning, direkte fra KB medlemmernes iPad. Slut med at skulle tælle hænder i byrådsalen. Afstemnings app, udviklet sammen med kommunerne. Benyt den som selvstændig app, eller køber Votecast som plug in til First Agenda. Alle beslutninger protokolleres automatisk. Import/export til førende ESDH systemer.

G13

KONICA MINOLTA

Konica Minolta Business Solutions Denmark a/s

Lautrupvang 2B
2650 Ballerup
72212121

www.konicaminolta.dk

Som en del af en stor global virksomhed har vi mange års erfaring med totalleverance af hardware, services og løsninger inden for print, scan og kopi til kontor og produktion. Vi varetager hele dokumenthåndteringen og workflowet i en virksomhed, og vi har en position som absolut markedsledende i Danmark. Ud over dokumenthåndtering og workflow, så går vi et spadestik dybere i vores kunders it-infrastruktur og leverer en bred vifte af Managed Services inden for servere, storage, netværk, backup, cloud- og hybrid-løsninger. Vi bygger således bro imellem papir og digitalisering, nytænker og videreudvikler fremtidens arbejdsplads.

På vores stand fokuserer vi på følgende hovedområder:

Borgerscan - digitaliserer borgerservicen og effektiviserer og sikkerhedsoptimerer således offentlige arbejds gange og forbedrer borgerservicen markant.

Network-as-a-Service - løser en kompleks og ressourcekrævende disciplin og sikrer stabilt, sikkert og skalérbart WiFi og kamerateovervågning i en og samme løsning.

Enterprise Search - teknologien dokoni FIND fungerer som en slags Google til søgning af dokumenter på tværs af digitale platforme og giver et lynhurtigt overblik og dermed sparer en masse tid. Derudover er det også med til at sikre, at Persondataforordningen overholdes.

Vores specialister står klar til at inspirere dig - vi ses på stand G13 i Hal B.

Udstiller oversigt K-N

F5

Kruso

Kruso A/S

Bremerholm 4
1069 København K
3336 4444

www.kruso.dk

Kruso A/S er et førende nordisk digitaliseringshus med speciale i webteknologi, digital udvikling og rådgivning.

Kruso er det tidligere Netmester, som nu har slået kræfterne sammen med Mediaworkers. Vi har kontorer i både København, Aarhus og Malmø. Kruso tilbyder adgang til Open Public Web (OPW) udviklingsfælleskabet, der særligt er rettet mod løsningen af danske kommuners kerneopgaver.

Kruso arbejder på tværs af platforme og teknologier. Vi er Gold Implementation Partner på Umbraco, Sitecore og uCommerce og er implementeringspartner på Episerver. Vi leverer kundetilpasset drift enten som on-premise eller cloud-løsning.

Kom forbi Krusos stand og bliv udfordret!

B5

KUBE DATA

Teknologi til mennesker

Kube Data

Vimmelskiftet 43
1161 København K
702 56789

www.kubedata.dk

Kube Data er et udviklingshus med udgangspunkt i digitaliseret borgerbetjening. Vores mål er at frigøre mennesker fra trivielle og komplekse processer, så vi sammen sparer tid, undgår fejl og kan bruge de menneskelige kompetencer, hvor de gør mest gavn.

Vi leverer løsninger indenfor biometri, sagsbehandling og borgerselvbetjening, med en filosofi om at skabe driftssikkerhed med respekt for såvel fagpersoner som borgere.

Teknologi er intet værd i sig selv. Når teknologi for alvor gør gavn, løses opgaverne hurtigt, sikkert og diskret, så fokus kan være på mødet med borgeren.

K2

Kvalicare ApS

Juliesmindevej 8
4180 Sorø
22163617
www.kvalicare.dk

Elearingspecialist

Testrupvej 119, 8320 Mårslet
86184866
www.elearningspecialist.com

KvaliCare har 10 års erfaring med digital kompetenceudvikling af sundhedspersonale.

Effekten måles i de kliniske resultater, ressourceforbrug og læringsaktiviteter.

Elearningspecialist har 20 års erfaring indenfor elæring og kompetenceudvikling. Vi tilbyder udvikling, konsulentbistand og vores eget cloudbaserede LMS, Activate LMS.

K4

LIFA A/S

Østergade 61
5000 Odense C
63136800

www.lifa.dk

I LIFA hjælper vi med at få overblik over et væld af datakilder.

Gennem effektive tværgående analyser og statistikker opnår du et solidt grundlag for at kunne tage datadrevne beslutninger - LIFA, lette løsninger til tunge opgaver.

E15

Liga Software ApS

Center Boulevard 5
International House
2300 København S
35369505

www.liga.com

Afskaf passwordet med SmartSignatur

SmartSignatur giver en suveræn simpel brugeroplevelse og stærk 2-faktor sikkerhed samtidig. Og som prikken over i'et kan løsningen også bruges til dørkort.

På SmartSignatures stand kan du selv prøve løsningen og få printet dit eget kort.

B1

Lightspeed

+44 (0) 1277 240 630

www.lightspeedsystems.com

Hos Lightspeed Systems hjælper vi med uddannelsesorienterede løsninger til det 21. århundredes læring, som allerede bruges i mere end 30.000 skoler og uddannelsesinstitutioner rundt om i verden.

Vores løsninger er designet til at hjælpe skolerne med at holde deres netværk sikre og styrede.

- Eksamenskontrol - Classroom Orchestrator giver skoler mulighed for at optimere lærernes tid. De får et realtime skærmbillede af om eleverne er på rette vej, eller om de har brug for ekstra opmærksomhed. Løsningen dækker også eksamenssituationer, for at forhindre eller dokumentere eksamens snyd

- Web Filter giver skolerne mulighed for at tilpasse politikker og få detaljerede rapporter om onlineadfærd.

- Mobile Manager er vores MDM-værktøj, der gør det muligt for skolerne at skubbe Apps og styre enhedsfunktioner.

- Bundle for Windows giver kraftige styringer, der er indbygget i intuitive grænseflader og et klikkontrol til Windows-enheder.

- Relay for Chrome - Rapporter, filtre, administrer og lokaliser mistede Chrome-books.

E1

Logiva

Logiva A/S

Brendstrupgårdsvej 7
8200 Århus N
70 211 360

www.logiva.dk

Logiva leverer IT-løsninger til private og offentlige virksomheder. Løsninger omfatter Sikker Mail, digital indberetning, processtyret sagsbehandling og NemID løsninger baseret på SignFlow platformen.

E3

Magenta

Pilestræde 43, 1112 København K
Åbogade 15, 8200 Aarhus N
33 36 96 96

www.magenta.dk

Magenta er Skandinavien største IT-leverandør med princippet om at frigive samtlige leverancer på open source-licenser. Siden 1999 har vi udviklet løsninger inden for web, ESDH, offentlige rammearkitektur, MOX-agenter og integration mellem fagsystemer. Målgruppen er offentlige institutioner.

Magenta består af knap 30 højt kvalificerede medarbejdere med kontorer i København og Aarhus.

F4 MediaConnect Infosystemer

Bredgade 67
7600 Struer
7025 5585

www.MediaConnect.dk

Digital kommunikation - sæt et solidt afsæt

Hos MediaConnect Infosystemer er vi specialister i, at designe og udvikle digitale kommunikationsløsninger.

Vi råder over en komplet løsningspalette af digitale værktøjer, som gør det muligt at opbygge alle former for digitale kommunikationsløsninger.

C8 meebook

Meebook

Studivestryde 19. 4. sal
1455 København K
33110780

www.meebook.com

Meebook er Danmarks mest anvendte læringsplatform, og kan anvendes til alle former for undervisning.

Med Meebook får du en metodefri læringsplatform til planlægning og evaluering af din undervisning.

Kom forbi vores stand og hør om de mange fordele ved Meebook.

C7 Micro Focus /NetIQ

Lyngsø Alle 3B
2970 Hørsholm
45160020

www.microfocus.com

Micro Focus er en global software virksomhed, der har specialiseret sig i løsninger til integration mellem nye og gamle/eksisterende teknologier. En af løsningsområder dækkes af brandet NetIQ, der har fokus på brugerstyring, adgangskontrol og sikkerhed.

E8 Microsoft

Microsoft Danmark

Kanalvej 7
2800 Kgs. Lyngby
44890100

www.microsoft.dk

Microsoft er grundlagt på den overbevisning, at mennesker og virksomheder kan udrette ekstraordinære ting ved hjælp af teknologi, og vores vision er at gøre alle mennesker og organisationer på planeten i stand til at opnå mere. Vi arbejder fokuseret på at sætte vores kunder i stand til at drive deres digitale transformationsrejse ved hjælp af innovativ teknologi. Det skal vi opnå ved at gøre teknologi mere personlig, ved at genopfinde produktivitet og forretningsprocesser og ved at bygge den intelligente sky.

E16 Miracle A/S

Borupvang 2c
2750 Ballerup
4466 8855

www.miracle.dk

Miracles målsætning er at digitalisere Danmark. Det vil vi gøre ved at levere IT-løsninger af højeste kvalitet til private virksomheder og til det offentlige Danmark.

Vores referencer tæller større projekter hos blandt andre: Grundfos, Bestseller, Gyldendal og mange offentlige kunder, herunder Moderniseringsstyrelsen og de danske universiteters økonomisammenlutning ØSS.

F3 Moderniseringsstyrelsen

Landgreven 4
1017 København K
3392 9133

www.info-campus.dk

Campus er det offentlige digitale løsning til kompetenceudvikling og tværoffentligt samarbejde. Løsningen er oplagt til strategisk præstationsledelse og talentudvikling samt giver adgang til 130 e-læringskurser. I får værktøjer til at arbejde digitalt med fx medarbejderudvikling, kursusadministration, virtuelle møder og målstyring.

K3 NemTilmeld.dk

Strømmen 6
9400 Nørresundby
70404070

www.NemTilmeld.dk

NemTilmeld er et online tilmeldingssy- stem, som gør det nemt og overskueligt at afholde arrangementer. Det kan være kurser, konferencer eller personalefester. Deltagerne tilmelder sig online gennem et sikkert system, og du kan så i stedet bruge din tid og energi på andre vigtige opgaver.

H2 Net & Data

Hollands Gaard 8
4800 Nykøbing F
70254600

www.netogdata.dk
www.kantinesystemet.dk

Net & Data udvikler og sælger kantine betalingssystemer. Men vores betalingssystem kan medarbejdere betale for deres mad med optankningskort, adgangsbrikker, dankort, mobilpay, mobilt dankort og løntræk. Vores betalingssystem understøtter også betaling i madautomater og kaffemaskiner.

Betalingsystemet er cloud-baseret med central administration og automatisk bogføring og egner sig perfekt til kommuner.

Sammensæt din dag på digitaliseringsmessen.dk

Udstiller oversigt N-R

G14 netcompany

Netcompany
Grønningen 17
1270 København K
70131440

www.netcompany.com

KOMBIT og Udbetaling Danmarks opgave med at konkurrenceudsætte det tidligere Monopol inden for de centrale kommunale fagsystemer er nu næsten tilendebragt.

Netcompany er stolte over at have fået en central position og rolle i det nye Kommunale digitale paradigmeskifte, hvor vi nu har ansvar for opgaverne inden for:

AULA
BBR
Boligstøtte
DAR
DUBU
Ejerfortegnelsen
Familieydelse
FLIS
Kontanthjælp
SAPA
Social Pension

Vi ser frem til at vi i tæt samarbejde med KOMBIT/ATP og Kommunerne skal sikre en hel ny digitalisering og nytænkning inden for sociale ydelser, Skole/hjem, Teknisk forvaltning, Socialområdet, og i fællesskab finde nye måder at anvende det brede datagrundlag på, der vil blive skabt i den nye moderne kommunale rammearkitektur.

Den nye Fælleskommunale arkitektur vil netop skabe brede muligheder for at nytænke både fagsystemer, borgerbetjening og arbejdsopgaver. Grunddatareformen vil også åbne op for fællesoffentlige data, som kan skabe indsigt og sætte data i spil på helt nye måder.

Kom forbi Netcompanys stand G14 og få en snak om vores mange igangværende projekter og hør også om vores andre kommunale initiativer heriblandt: Getorganized (ESDH) og vores anbefalinger til den nye kommunale sags- og samarbejdsplatform. Kommunale Kontaktcenterløsninger til erhvervsområdet. Nytænkende affaldssystemer, som vi bl.a. har leveret til Københavns, Aarhus og mange af de storkøbenhavnske kommuner. Kommunale tilsynsløsninger - baseret på vores leverancer til de sociale tilsynscentre. Organisatoriske implementeringsydelser i forbindelse med monopolbruddet.

D9

Nets
Lautrupbjerg 10
2750 Ballerup
44 68 44 68

www.nets.dk

Besøg vores stand, og del dine tanker om det kommende MitID med os. Du kan også høre, hvordan NemID udvikler sig og om muligheden for at underskrive dokumenter med NemID i e-Boks - det kan fx være låneaftaler, lejekontrakter og samtykkeklæringer.

E17 NOVAX A/S

Lyngsø Alle 3B
2970 Hørsholm
45160020

www.novax.dk

Jeres kommune kan yde endnu bedre service overfor borgerne med digital kommunikation på tværs af alle afdelinger. En NOVAX-løsning sikrer jer struktureret informationsudveksling med borgeren i centrum. Vi har over 30 års erfaring som IT-leverandør af EPJ-systemer.

D3 Npvision Group A/S

Havnegade 4, 2
8000 Aarhus c
86199019

www.npvision.dk

Npvision Group A/S - Sælg Jeres udfaset IT udstyr til os.

Alt har interesse; computere, servere, routere, switche, Access Points, harddiske, RAM etc. Vi står naturligvis for datasletning. Alt udstyr, der ikke har en værdi, bliver destrueret og genanvendt efter gældende miljøregler.

B6

Omada A/S
Østerbrogade 135
2100 København Ø
7025 0069

www.omada.net

Omada leverer IT-sikkerhedsløsninger og rådgivning inden for brugeradministration og datasikkerhed. Omada tilbyder markedets mest fleksible og skalérbare brugeradministrationsløsning, der strømliner, automatiserer og skaber synlighed over adgangen til systemer og data, minimerer risici og forbedrer effektiviteten på tværs af komplekse IT-systemer.

E18

OptimumIT ApS

Bedervej 38
8320 Mårslet
41267485

www.OptimumIT.dk

Kom og få en snak med os om digitaliseringsmulighederne og den fælleskommunale rammearkitektur. Få styr på dine organisationsdata. Skab bedre sammenhæng i dit it-landskab, og automatiser sagsgangene. Få succes med it-udbud og flerleverandørstrategi.

Vi ses på stand E18.

J3 PACTOR A/S

Nørrelundvej 10
2730 Herlev
7025 6050

www.pactor.dk

Velkommen til den virtuelle verden. Oplev vores VIRTUAL REALITY demos, og se hvordan de kan bruges i forbindelse med fysisk træning, undervisning og indlæring, f.eks. i et virtuelt plejehjem!

Besøg vores stand og få en sjov oplevelse.

I5 Pallas Informatik A/S

Allerød Stationsvej 2D
3450 Allerød
4810 2410

www.pallas.dk

Pallas Informatik A/S udvikler digitale løsninger til planlægning, forebyggelse, pleje og omsorg i det offentlige og private sundhedsvæsen og uden integration til elektroniske omsorgssystemer. Pallas Care serien sikrer fagligt fokus, overblik og effektiv udnyttelse af ressourcer. Se mere i Hal B, Stand I5.

G1 Peak Consulting Group

Lyngbyvej 2
2100 København Ø
35 26 28 80

www.peakconsulting.dk

Peak Consulting er en konsulent- og uddannelsesvirksomhed, der hjælper offentlige organisationer og private virksomheder med at omsætte strategier til konkrete gevinster. En af vores primære ydelser er at sikre sammenhæng mellem kundens digitaliseringsindsatser og de overordnede forretningsmål.

J2 peytz & co

Peytz & Co
Rentemestervej 56 C
2400 København NV
72200101

www.peytz.dk

Peytz & Co er et 360° digitalt bureau med kontorer i København, Aarhus, Oslo, Sofia og Chisinau i Moldova. Vi brænder for at levere resultatorienterede digitale løsninger, hvad enten det gælder strategi, analyse, design, udvikling eller hosting. Vores mange offentlige kunder tæller bl.a. DR, Storebælt, Københavns Kommune, Region Syddanmark, Kulturministeriet, Rudersdal kommune, Ballerup kommune og Digitaliseringsstyrelsen. Kig forbi vores stand og få en snak om hvordan vi også kan hjælpe dig med at skabe digitale resultater.

F1 PostNord Strålfors A/S

Midtager 33
2605 Brøndby
33 86 86 86

www.stralfors.dk

PostNord Strålfors - optimer den daglige digitale kommunikation

Besøg os og hør hvordan styring af kommunikationen fra første kontakt til afsluttende leverance giver bedre økonomi og højere service for både myndigheder og borgere.

J5 ProActive

Rosenørns Allé 1
1970 Frederiksberg
82 32 32 32

www.proactive.dk

ProActive er en it-konsulentvirksomhed og en førende Microsoft partner. Vi driver transformation, adoption og performance for ambitiøse organisationer.

ProActive blev grundlagt i 1997 og beskæftiger i dag 200 medarbejdere fordelt på vores kontorer i København, Aarhus, Aalborg og Odense.

C6 Professionshøjskolen Absalon

Trekroner Forskerpark 4
4000 Roskilde
72 482983

www.pha.dk

Videreguddannelse - din fremtidssikring
Forandringer er tidens bud og krav. Der opstår hele tiden nye opgaver, digitaliserings- og selvbetjeningsløsninger udvikles. Det kræver kompetenceudvikling blandt medarbejderne.

Hos Professionshøjskolen Absalon kan du få en fleksibel vifte af uddannelsesstilbud. Hør mere på vores stand.

A7 Puzzel A/S

Digevej 114
2300 København S
70807080

www.puzzel.com

Puzzel udvikler, leverer og driver et flerkanales cloudbaseret kontaktcenter-koncept. Det rummer unikke integrationsmuligheder, har et åbent API og kan integreres med relevante applikationer. Puzzel understøtter Skype, mobile miljøer og traditionel telefoni. Puzzel er godkendt på SKI 02.19 ASP / Cloud

S10 PwC

Strandvejen 44
2900 Hellerup
3945 3945

www.pwc.dk

I PwC rådgiver vi om offentlig digitalisering, herunder om digitaliserings- og it-strategi, projektgennemførelse, gevinstrealisering og forandringsledelse, it-effektivisering, it-sikkerhed, cybercrime og persondataforordningen. Vores eksperter har solide erfaringer med rådgivning af kommunerne og trækker på stor international erfaring fra offentlige sektorer verden over.

C9 QualiWare ApS

Ryttermarken 15-21
3520 Farum
4547 0700

www.qualiware.com

QualiWare enables positive change by providing tools, methods and services that ensure coherency, consensus and consistency, and we support the agile and innovative company in handling complex knowledge, maintained by multiple persons with different backgrounds, in a continuous process.

F12 Rackpeople

Dynamovej 11C, 2
2860 Søborg
7070 1111

www.rackpeople.com

Udnyt en samlet digital kommunikationsplatform med Skype for Business.

Bliv en succes med

- Styring af den interne organisationsforandring
- Kompetenceopbygning og brugerinvolvering
- Øget kvalitet og effektivitet af borgervendt kommunikation og contactcenter
- Brug af moderne teknologi f.eks. i form af kognitiv service

H3 Qmatic Danmark

Lyngbyvej 20, 3. sal
2100 København Ø
70 20 35 01

www.qmatic.dk

Kom forbi vores stand og få demonstreret vores komplette borgerserviceløsning. Et kombineret kø- og bookingsystem baseret på Qmatic Orchestra 6 platformen. En platform der skaber gnidningsfrit borgerflow og effektiv borgerhåndtering.

K11 Reflective A/S

Havneparken 2
7100 Vejle
53356123

www.reflective.dk

Reflective gør den kommunale rammearkitektur levende. Vi udvikler et organisationssystem, som gør de kommunale processer enkle og effektive og skaber lokal værdi af principperne fra rammearkitekturen. Systemet gør kommunerne i stand til at leve op til kravene i KOMBITs monopolbrud.

Organisationssystemet er en del af Reflective Platform - en åben platform, hvor kommuner og tredjeparter kan udvikle og dele moduler og data. Processer vedligeholdes lokalt i den integrerede BPMN motor. Platformen er klar til databeskyttelsesforordningen ved at være bygget efter principperne om Privacy by Design. Reflective Platform er jeres trædesten ind i fremtiden.

Kom forbi os i Hal B, Stand K11, og hør hvordan

Udstiller oversigt S-T

B4

Scandi System A/S

Søren Frichsvej 38K
8230 Aabyhøj
36 94 44 80

www.scandisystem.dk

Vi ønsker at bringe borgere og det offentlige tættere sammen

Scandi System A/S leverer biometriske borgerserviceløsninger til det offentlige herunder særligt kommuner og biblioteker.

Intuitiv borgerservice til alle aldre
Vi mener, at adgangen til det offentlige skal være nemt for alle. Derfor er vores fokus især på at udvikle systemer der kan bruges af borgere i alle aldre.

Alle vores løsninger honorer de gældende krav om sikkerhed, herunder også biometri til pas og kørekort.

Det er for os altafgørende, at borgerne trygt kan indtaste deres oplysninger uden bekymring, og at kommunen både kan tilbyde servicen on-site eller hjemmefra hos borgeren selv.

Vi tror også fuldt og fast på, at komplicerede løsninger ikke skal være kompliceret at bruge.

Scandi System A/S ønsker at understøtte kommunerne med de rette løsninger til at opnå de mest sikre, intuitive og effektive løsninger til gavn for borgere og kommuner

G5

mads&vitus

Selvbetjening.nu v. Mads & Vitus ApS

Dronning Ingeborgs Vej 20
4000 Roskilde
2835 6466

www.selvbetjening.nu

Serviceværktøjet Selvbetjening.nu anvendes i mere end 80 kommuner landet over samt i de fælleskommunale telefonsamarbejder i Region Midt/Nord, i Region Syd og i Hotline Sjælland.

Udover at fungere som fleksibelt vidensstøttesystem, er det som noget nyt nu også muligt, at få Selvbetjening.nu til at varetage kommunens henvendelsesregistrering. Hvad enten det sker helt automatisk på baggrund af opslag eller udføres manuelt direkte i Selvbetjening.nu bliver henvendelsesregistrering en integreret del af medarbejderens arbejdsprocesser. Gevinsten for kommunen er detaljeret og løbende ledelsesinformation om ressourceforbrug og borgernes henvendelsesmønstre. Vi kalder denne nye mulighed for HenVen.

Kig forbi os til en snak om de nye muligheder for styrket ledelsesinformation samt en mere sammenhængende service og sagsbehandling med Selvbetjening.nu.

Vi står ved indgangen til Hal B tæt på KOMBITS scene.

C1

SignaturGruppen

Signaturgruppen A/S

INCUBA - Navitas
Inge Lehmanns Gade 10
8000 Aarhus C
70256425

www.signaturgruppen.dk

Signaturgruppen er eksperter i løsninger med NemID, digital signatur og eID. Vi hjælper private og offentlige organisationer med at realisere det store potentiale, som NemID- og eID-infrastrukturen rummer i forhold til brugervenlighed, sikkerhed og besparelser.

Vi har opbygget en stærk portefølje af løsninger, der:
Sikrer mere brugervenlighed i jeres arbejdsgange, så brugerne sparer tid og frustrationer
Giver enklere administration i IT-afdelingen og sparer tid for jeres administratorer
Hæver sikkerhedsniveauet og giver markante besparelser

Besøg vores stand og hør om:
SoloID - vores nye app til to-faktor sikkerhed
Vejen frem imod NSIS sikringsniveau 3 og MitID
Step up autentifikation til følsomme personoplysninger på AULA - afløseren til SkoleIntra
Kosteffektive adgangsløsninger til den fælleskommunale rammearkitektur hos Kombit
Single Sign On og føderationsløsninger til Office365 og gængse store føderationer - også beskyttet med to-faktor udefra
Password Reset med NemID til EOJ- og KMD-løsninger
De næste nyheder i Signaturcentral
Besparelser ved brug af NemID, SMS og SoloID til Password Reset, Intranet, Citrix og VPN m.m. Hvordan I kan bruge NemID på smartphones og tablet

Mød os på Stand nr. C1!

E6

Schultz

Annexstræde 5
2500 Valby
72 28 28 27

Schultz

www.schultz.dk

Schultz sætter standarden for digitaliseringen af det offentlige Danmark. Vi engagerer os i det offentliges udfordringer og leverer digitale løsninger med faglig indsigt.

Vi arbejder åbent og agilt i tæt samarbejde med kunderne. Det sikrer ressourceoptimering, effektivisering og bedre service.

J4

Siscon Aps

Hejrevang 4
3450 Allerød
70 232 231

www.Siscon.dk

Data - og informationssikkerhed er et fælles ansvar. Ved brud, kan det have stor påvirkning for dig som borger og som ansat i stat og kommune. Siscon understøtter processer til compliance mod Bl.a. GDPR & ISO27001 og bedre informationssikkerhed, med værdi.

Sammensæt din dag på
digitaliseringsmessen.dk

E2

SKI - Staten og Kommunernes Indkøbsservice

H.C. Hansens Gade 4
2300 København S
33 42 70 00

www.ski.dk

SKI laver indkøbsaftaler, der samler indkøb på tværs af det offentlige og løfter udbudspilten. Når vi løfter i flok, opnår vi større besparelser og bedre betingelser.

SKI's aftaler omfatter en bred palet af it-aftaler fra hardware og software over it-drift til udvikling, rådgivning og telefoni.

E13 Skolebordet.dk ApS

Gisselfeldvej 12A
4690 Haslev
88 77 41 00

www.skolebordet.dk

Skolebordet er et didaktisk værktøj - en simpel og intuitiv brugerflade ovenpå Microsoft Office 365 udviklet specielt til den danske skolehverdag. Vores simple dokument flow optimerer samarbejdet mellem eleverne og optimerer en almindelig skolehverdag for både elever og lærere. Samtidig sørger vi for, at Skolebordet altid er 100% opdateret med brugere, klasser og hold, da vi integrerer med STIL. Kort sagt er Skolebordet den ideelle indgangsvinkel til en mere simpel brug af Microsoft Office 365

E14 SmartShare Systems A/S

Tonsbakken 16-18
2740 Skovlunde
70 20 00 93

www.smartsharesystems.com

Når økonomi og service er et parameter Understøtter jeres it infrastruktur digitale tiltag i kommunen? Når der er mange brugere på nettet vil netværket være hårdt belastet og kører ofte langsomt og ujævnt, selv når der er masser af båndbredde til rådighed. Et dårligt styret netværk koster penge i tabt arbejds effektivitet og udgifter til mere it-administration, men med en SmartShare StraightShaper koblet til jeres netværk, er alle brugere garanteret adgang til nettet uden forsinkelser.

Brug SmartShare:

- For at sikre, at jeres netværk understøtter digitaliseringen i jeres kommune
- Når nettet skal bidrage til faglig nytteværdi i stedet for ventetid, som forsinket og frustrerer brugerne
- Når brugernes arbejds effektivitet er afhængig af, at nettet kører stabilt, hurtigt og ensartet - hver dag
- Når it-administration af netværket skal være nemt og kræve minimal vedligeholdelse

A8

Strand&Donslund

Forståelse • Overblik • Sammenhæng

Strand & Donslund A/S

Hannedal 9
2860 Søborg
7022 9360

www.s-d.dk

Få styr på Hvidbogens begrebs- og datamodelleringsregler! Hvidbogen om arkitektur for digitalisering og de tilhørende regler for begrebs- og datamodellering sætter nye rammer for udviklingen af en sammenhængende offentlige sektor.

Hvidbogen sætter fokus på betydningen af arbejdet med it arkitektur og fælles forståelse af begreber og data. Gennem fælles begreber og data sikres interoperabilitet på tværs af en mere sammenhængende offentlige sektor.

Strand & Donslund har været med på vejen til den nye Hvidbog og tilbyder kurser i begrebs- og datamodellering. Kurserne er praksisorienterede og henvender sig til alle, der skal arbejde med begrebs- og datamodellering i initiativer under den fælles offentlige digitaliseringsstrategi.

Kom og besøg os på stand A8 og hør hvordan vi kan hjælpe jer til en bedre forståelse af Hvidbogen og arbejdet med begreber og data!

D13 Sweco A/S

Granskoven 8
2600 Glostrup
72 207 207

www.sweco.dk

Har du brug for at få effektiviseret arbejdsgangene i din organisation og samtidig sikre en god service for borgere, kunder og professionelle brugere, så kom og besøg os på stand nr. D13, og hør hvordan vi kan hjælpe dig.

B7

SYSTEMATIC

Systematic A/S

Søren Frichs Vej 39
8000 Aarhus
8943 2000

www.systematic.com

Mød Systematic på stand B7. Vi præsenterer bl.a. borgerjournalen Columna Cura og læringsplatformen MoMo. Vi tager også gerne en snak om, hvordan vi kan være med til at gøre en forskel for jer og den øvrige offentlige sektor.

I3 Telenor

Frederikskaj 8
1780 København V
72100100

www.telenor.dk

I 2017 sætter Telenor fokus på 3 områder:
- SIKKERHED MDM
- BIG DATA
- CLOUD TJENESTER

Book allerede før messen et møde med os - skriv til coedk@telenor.dk - eller kom bare

G10 Tempus Serva ApS

Hovedgaden 8
3460 Birkerød
3150 7377

www.tempusserva.dk

Tempus Serva gør enterprise IT tilgængelig for virksomheder i såvel den private som den offentlige sektor. Det unikke ved Tempus Serva er, at du får en skræddersyet løsning baseret på en sikker og skalerbar standard platform. Go digital fast.

C13 Tolstrup & Hvilsted - Konnect

Myntevej 5, 892
Randers NV
5364 3240

www.tolstruphvilsted.dk
www.Konnect.dk

Tolstrup & Hvilsted Vores faglighed er udbudsret og gennemførelse af udbudsprocesser med fokus på at sikre for den gode kontrakt.

KONNECT Med indgående viden om det kommunale IT-landskab tilbydes unikke værdiskabende løsninger. Hør bla. om udbudsværktøjet og bevillingshåndtering på kørselsområdet.

C12 TOPdesk

Telegrafvej 8
2750 Ballerup
7015 7500

www.topdesk.dk

IT Service Management, Facility Management, digitaliseret Borgerservice: Mulighederne i TOPdesk er mange - og vores samarbejde med 25 % af danske kommuner og talrige offentlige institutioner, betyder at vi kender kravene for offentligt digitalisering og effektivisering. Hvordan kan vi hjælpe dig?

C14 Unified Messaging Systems ASA

Lyskær 3
2730 Herlev
48 26 37 02

www.umsalert.com

Unified Messaging Systems er et verdensledende norsk IT selskab, som leverer løsninger som understøtter digital kommunikation med borgere samt internt i grupper. Vores primære varlingskanal er SMS. Udover vores unikke platform til kritisk- og servicevarsling, arbejder vi også på en række Smart- og Safe Cities projekter.

K6 Impleo / X&CO A/S

Sandvigvej 6
7400 Herning
20 24 26 07

www.impleo.no

Når økonomi og service er et parameter. Med online bestillingsportalen ImpleoWeb kommer I effektivt fra kaos til overblik, når det handler om medarbejdernes løbende bestillinger af tryksager og logo-produkter (kuglepenne, paraplyer og lignende). ImpleoWeb opleves af medarbejderne som en ganske almindelig webshop, hvor visitkort, kursusmaterialer, pjecer og andre oprettede produkter lægges i kurven og bestilles. Webshoppens kan efter ønske tilpasses jeres egen designlinje.

Tryksager med variable informationer, fx visitkort, bestilles ved hjælp af brugervenlige skabeloner, hvor risikoen for fejl minimeres.

Login kan ske med AD (single sign-on), og systemet kan integreres med både økonomisystem, intranet og eksisterende indkøbssystem. Resultatet er en markant reduktion i forbruget af håndholdte ressourcer og tilsvarende bedre overblik over organisationens forbrug af tryksager og logovarer.

ImpleoWeb er lige velegnet til organisationer med inhouse printcenter og organisationer, der benytter eksterne trykleverandører. Bestillingsportalen skaber i dag mærkbare besparelser i både private virksomheder, kommuner og regioner.

J1 Trapeze Group Europe

Sommervej 31D, 4. sal
8210 Aarhus V
87441600

www.trapezegroup.eu

Med Trapeze Group Europes specialudviklede softwareløsninger til kommunal bestillingskørsel får du optimal understøttelse af dit arbejde med visitering af borgere, planlægning af ture og vognløb - og med de ændringer og justeringer, der altid forekommer i forbindelse med den daglige drift.

H6 Unitec ApS

Højvangen 4
3480 Fredensborg
45761214

www.unitec.dk

Unitec er leverandør af betalingsløsninger til elever, medarbejdere og borgere i kommuner, skoler, klubber, institutioner og kantiner.

Systemet benytter sig af kommunekort, brikker, strekkode, mobil App som betalingsmiddel.

Systemet har en WEB-portal og en mobil App til indbetaling, kontoudtog, "min konto", bestilling af varer.

F9 TrustSkills ApS

Inge Lehmanns Gade 10, 6
8000 Århus C
70 60 50 24

www.trustskills.com

TrustSkills leverer løsninger til håndtering af alle aspekter omkring TLS/SSL og NemID certifikaterne i jeres IT infrastruktur. I får en samlet løsning der håndterer bestilling, overvågning, distribution og deployment af alle signaturerne. Kom forbi og få en demo.

G3 Virk

Langelinie Allé 17
2100 København Ø
35 29 10 00

www.indberet.virk.dk

Virk er en fællesoffentlig platform. Her har virksomhederne adgang til ca. 1500 selvbetjeningsløsninger fra myndigheder og kommuner f.eks. Digital Post, VITAS og Byg & Miljø. Alle kommuner har deres egen side på Virk, hvor de kan præsentere deres erhvervsservice.

E9 Zylinec A/S

Strandvejen 104A
2900 Hellerup
70232328

www.zylinec.com

Zylinec udvikler fleksible Unified Communications-løsninger, der hjælper virksomheder samt stats- og kommunale institutioner med at levere optimal kunde- og borger service, spare tid og øge effektivitet. Løsningen inkluderer bl.a. kontaktcenter, omstillingsbord og mobile agentløsninger med en nem og intuitiv brugerflade.

F8 Tunstall A/S

Niels Bohrs Vej 24, Stilling,
8660 Skanderborg
87 93 50 00

www.tunstall.dk

Tunstall leverer teknologiske hjælpemidler til plejecentre, bosteder mv. Vi ved, hvordan netværk, kaldeanlæg m.v. bliver en naturlig del af en it-afdeling. Vi er den ideelle partner på området, og kan rådgive om it-arkitektur i specialinstitutioner og plejecentre.

Netværk

KL udbyder en række forskellige netværk. Formålet med netværkene er at skabe gode rammer for udveksling af viden og erfaringer imellem kommuner på baggrund af kompetente og faglige oplæg om bl.a. nye tendenser og forskning. Som medlem kommer du på forkant med ny viden og den udvikling, som du skal forholde dig til i arbejdet med at sikre udnyttelse af digitale muligheder i kommunerne. KL udvikler løbende antallet af netværk. Der er mulighed for at indgå i følgende netværk.

Kommunernes netværk om ledelse af digitalisering 2018

KL's netværk om ledelse af digitalisering 2018" er netværket, hvor deltagerne mødes for at dele inspiration til at få ledelse, digitalisering og teknologi til at spille sammen. Kommunerne digitaliseres på kryds og tværs i disse år, og som kommunal chef eller leder har du nok at se til med at lede og styre dit ansvarsområde sikkert igennem digitaliseringen. Der skal indføres nye it-systemer og velfærdsteknologiske løsninger, og medarbejdernes digitale kompetencer skal udvikles. Samtidig stilles der store forventninger fra omverdenen og fra det politiske niveau, der ofte ser digitaliseringen som middel til at effektivisere og skabe serviceforbedringer - samtidig.

Kommunernes It-arkitektturnetværk

Netværkets formål er at styrke kommunernes arbejde med it-arkitekturstyring gennem udveksling af konkrete erfaringer og viden om arbejdet med den fælleskommunale rammearkitektur. Netværket er et samarbejde mellem KL, KOMBIT og KITA, og netværket har pt 68 kommuner som medlemmer, i alt ca. 140 deltagere. Der er 4 regionale netværk, som afholder 4 årlige heldagsmøder, heraf er det ene møde en fælles netværkskonference. På de regionale møder arbejdes der med kommunale cases, oplæg og workshops, faciliteret af KL og KOMBITs it-arkitekter. Netværket henvender sig til kommunale forretnings- og it-arkitekter samt digitaliseringskonsulenter og -chefer, der arbejder med arkitekturbeslutninger.

Kommunernes netværk for servicedesign

KL's netværk for servicedesign er rettet mod servicedesignere, udviklingskonsulenter, digitaliseringskonsulenter og ledere, der gerne vil i gang med eller allerede arbejder med servicedesign. I netværket er der fokus på både erfaringsudveksling mellem kommuner og inspiration til arbejdet med servicedesign i form af faglige oplæg.

Kommunernes netværk for strategi og porteføljestyring

Netværket er rettet mod medarbejdere, der er digitaliseringskonsulenter, portefølje- program- og projektledere med særligt fokus på det tværgående arbejde med digitalisering i kommunerne. Formålet med netværksmøderne er inspiration, videndeling og gensidig sparring i et fortroligt forum i forhold til arbejdet med digitale porteføljer. Samtidig bidrager KL med viden fra de fælleskommunale og fællesoffentlige samarbejder og projekter, som påvirker den enkelte kommune.

8 nyttige spørgsmål, som den digitale leder skal kunne svare på

Da Digitaliseringsmessen blev holdt første gang for 9 år siden, stødte vi som leverandør ofte på rene papirarbejdsgange, som skulle digitaliseres. Det var før NemID og mens Windows XP var den nyeste version. I dag er kravene til digitalisering markant højere end dengang. Nedenstående er en tjekliste med 8 nyttige spørgsmål som du skal kunne svare på, når du ønsker at digitalisere forretningen.

Ditmers tjekliste til kommunal digitalisering

1 Er projektets formål at opnå kvalitet, effektivitet, compliance og/eller innovation?

Gevinstrealisering er på mange læber og ofte tænkes der på økonomiske gevinster. Overvej, om projektet kan have andre formål, der skal opfyldes. I kan tage udgangspunkt i de fire dimensioner kvalitet, effektivitet, compliance og innovation.

Kvalitet: Færre fejl i afgørelser eller større borgertilfredshed

Effektivitet: Hurtigere afgørelser, mindre tidsforbrug eller større antal sager pr. medarbejder.

Compliance: Overholdelse af databeskyttelsesforordningen eller et ledelsessystem.

Innovation: Muliggøre løbende forbedringer af arbejdsgange eller skabe nye servicerejser på tværs af organisationen.

2 Det er et organisatorisk forandringsprojekt!

Hov, det var ikke et spørgsmål. Hvis projektet berører brugere eller arbejdsgange i organisationen, så er det ikke et teknisk projekt! Det er et organisatorisk forandringsprojekt med tekniske aspekter. Sig det højt og ofte! Sørg for, at I har fagpersoner og ledelsen med i projektet – ligesom i andre organisatoriske forandringsprojekter. Giv indflydelse og krævet deltagelse!

3 Har I et brugbart billede af arbejdsprocesserne og brugerne?

Alt for tit starter digitalisering med at vælge mellem mulige løsninger ud fra særlige ønsker til features. Vent med det! Tag i stedet udgangspunkt i arbejdsprocesser og brugere – f.eks. ved at bruge servicedesign.

4 Hvordan prioriterer I ønsker og behov?

Der vil altid være flere ønsker end ressourcer i et projekt. Forsøg aldrig at opfylde alle ønsker. Det har forsinket eller fordyret mange digitaliseringsprojekter, når man har forsøgt at opfylde alle ønsker og dække alle tænkelige situationer med en ny løsning. Brug ressourcerne på at opfylde de mest værdifulde behov. Sørg for, at I er klar over, hvordan I vil prioritere undervejs.

5 Vil I involvere brugerne tidligt eller implementere senere?

Tidlig involvering øger engagementet og giver i sidste ende større effekt, fordi løsningen bedre kan bruges i praksis og rent faktisk tages i brug. Til gengæld tager det tid og koster ressourcer. Uanset hvad, må I ikke undervurdere behovet for at få brugerne med, hvis digitaliseringen overhovedet skal nytte noget. Hvis ikke I involverer undervejs, så overvej, hvordan I får organisationen (og borgerne) med efterfølgende.

6 Er projektet komplekst, kompliceret eller simpelt?

Simple projekter kan planlægges og styres nemmere. (Dem er der ikke mange af i kommunal digitalisering). Øv jer i at skelne mellem kompliceret og kompleks. Komplicerede projekter er udfordrende, men de kan planlægges godt med den rette faglighed og erfaring. Komplekse opgaver har ikke nogen lige vej frem til målet, og man må derfor bruge agile metoder og eksperimentere for at få skabt velfungerende løsninger.

7 Er det en engangsforestilling eller skal vi skabe løbende forbedringer af processer?

Digitalisering er ikke en engangsforestilling. Overvej nøje om I skal bygge processer ind i organisationen, så I med mellemrum kigger på løbende forbedringer af arbejdsprocesserne i stedet for blot at lave et enkelt projekt.

8 Har projektet det rette niveau af besvær og udfordring?

Hvis besværet og udfordringer bliver for meget, så bliver det for svært at få til at lykkes. Hvis ikke projektet er besværligt og udfordrende, så er det ikke ambitiøst nok!

Hvilke tanker giver spørgsmålene dig?

Kom forbi vores stand eller deltag i en af vores Ditmer Talks.

Husk at deltage i vores interaktive keynote på hovedscenen kl. 13.40.

Digitalisering kan skabe en sammenhængende offentlig sektor

Et samarbejde, der vil fremad

Den fællesoffentlige digitaliseringsstrategi har nu rundet sit første år, og arbejdet skrider planmæssigt frem både i staten, regionerne og kommunerne. Samtidig kan vi glæde os over, at vi med vores unikke tværgående samarbejde og fællesoffentlige løsninger har formået at opbygge det stærke, digitale fundament, vi nu bygger ovenpå. Det er der mange lande, der misunder os.

Det er ikke kommet af sig selv. Forud ligger godt 15 år med fælles fokus på digitalisering og et tværgående samarbejde, der har hævet ambitionerne og skabt grundlaget for, at Danmark ligger internationalt i front, når det gælder offentlig digitalisering. Derfor er vi også gået ind i arbejdet med den nye strategi med stor tro på fælles evner.

Fleksibilitet og handlekraft bliver afgørende

I Digitaliseringsstyrelsen siger vi, at hverdagen er digital. Og det er ikke bare noget, vi siger - vi oplever det hver dag. Digitaliseringsdagsordenen bliver vigtigere og vigtigere. I dag er stort set alle danskere i jævnlig berøring med de digitale indgange til den offentlige sektor.

Forventningerne fra borgerne er høje, og kravene til den digitale offentlige service vokser. Både hvad angår det digitale serviceniveau, men også at vi samtidigt er i stand til at passe ordentligt på borgernes data. Der er udfordringer, vi skal have styr på, men også store muligheder. Begge dele stiller store krav til vores evner til at samarbejde.

Derfor må vi heller ikke miste momentum. Vi skal gøre tin-

gene ordentligt, men hvis vi til stadighed skal vende enhver potentiel problemstilling igen og igen, vil vi se det fællesoffentlige samarbejde overhalet indenom af udviklingen. Vi skal gøre det, vi tror på, og vi skal have fokus på at eksekvere vores fælles planer. Vi har brug for et fleksibelt og handlekraftigt samarbejde.

De initiativer, vi sigter mod at gennemføre med den fællesoffentlige strategi, handler ikke kun om digitalisering, men om digitalisering i samspil med ændringer i organisationsformer, lovgivning mv., så disse rammer er digitaliseringsklar og ikke modvirker de effekter, vi arbejder for. Det betyder, at vi bevæger os ind på nye områder, og det sætter nye rammer for samarbejdet.

Kvalitet og sammenhæng i den offentlige service

Digitalisering og ny teknologi skal sikre, at den offentlige sektor leverer en god og tidssvarende service, der lever op til borgernes og virksomhedernes forventninger. For de fleste borgere og virksomheder er en moderne offentlig service lig en digital, gennemsigtig og sammenhængende service. Desværre er det ikke altid den virkelighed, de møder.

Vi har en fælles målsætning om, at borgere og virksomheder skal opleve en mere brugervenlig og koordineret offentlig service, når ærindet går på tværs af myndigheder. Det kræver en helt ny grad af sammenhæng og et opgør med silotænkningen. Det kræver også, at den offentlige sektor i langt højere grad kender borgernes og virksomhedernes behov og ønsker til en tidssvarende offentlig service. De digitale brugerrejser

Hør Digitaliseringsstyrelsens indlæg
"Fremdrift på digitaliseringsstrategien"
på hovedscenen kl. 12.20-12.40

ved for eksempel flytning, skilsmisse eller opstart af virksomhed skal være nemmere og mere overskuelige - mødet med det offentlige skal ikke være besværligt.

Som led i arbejdet med strategien har vi netop fået udarbejdet en analyse, som viser, at brugeroplevelsen i forbindelse med flytning kan forbedres markant med større sammenhæng på tværs af de myndigheder og digitale løsninger, som en borger i dag skal i kontakt med, når vedkommende flytter. Der har vi nu en fælles opgave i at gennemføre de nødvendige indsatser.

Hvis vi i den offentlige sektor for alvor skal imødekomme borgerne og skabe sammenhæng på tværs, skal vi være i stand til at dele data. De første resultater i arbejdet med datadeling er kommet i form af hvidbogen om it-arkitektur og i form af fællesoffentlige regler for begrebs- og datamodellering, som skal gøre det muligt at dele data og skabe en sammenhængende digital offentlig sektor på baggrund af fælles rammer. Hvidbogen er udarbejdet i det fællesoffentlige samarbejde og blev lanceret først på sommeren.

Som vi bliver bedre til at bruge og dele data, bliver det kun endnu vigtigere, at vi har styr på sikkerheden, når vi opbevarer og deler disse data. På tværs af den offentlige sektor ligger vi i Danmark inde med enorme mængder af data om samfundet, virksomhederne og borgerne. Derfor skal informationsikkerheden følge med den udvidede brug og udveksling af data, ligesom sikkerhedskompetencerne skal have et løft både blandt borgerne og på tværs af den offentlige sektor. Samtidig skrider arbejdet med at udbrede den kommende fælles

sikkerhedsstandard ISO27001 planmæssigt fremad.

Offentlig digitalisering er for alvor kommet på dagsordenen

Offentlig digitalisering fylder rigtigt meget i disse år. Det er blevet mere og mere tydeligt, at når det offentlige skal levere god og effektiv service, er digitalisering et naturligt værktøj. Derfor er det også naturligt, at digitalisering er kommet højt på den politiske dagsorden.

Ministeren for offentlig innovation præsenterede i foråret sammenhængsreformen, der indeholder centrale initiativer, som vil løfte digitaliseringsdagsordenen op på næste niveau. Sammenhængsreformen ligger med sine mål om en mere sammenhængende og tidssvarende offentlig sektor i tråd med digitaliseringsstrategien. Blandt andet med initiativerne om udbredelse af digitale velfærdsteknologier, bedre og mere sikker brug og deling af data, digitaliseringsklar lovgivning og styrket informationsikkerhed.

Det er et stort og kompliceret arbejde, som vi i fællesskab er i gang med, og mange effekter vil først kunne ses om nogle år. Men fremdriften er god, og med den nødvendige handlekraft er vi godt klædt på til at levere resultater for en mere sammenhængende, sikker og effektiv offentlig sektor.

HALVÉR JERES EKSPEDITIONSTID

02:30 minutter. Så lang tid tager en pas-ekspedition i Ballerup kommune, efter de har integreret vores system med FrontDesk.

Besøg os på **stand B2** og se, hvordan vores systemer sparer tid.

Mette Brinch

Sekretariatschef i Ballerup Kommune

"I Ballerup Kommune optimerer vi løbende arbejdsgange og processer, så vi kan levere god og effektiv borgerservice. Vi fokuserer på, at vores forskellige platforme spiller smidigt sammen i praksis, så vi både kan sikre en høj kvalitet i arbejdet og en god oplevelse for borgeren. Kombinationen af Biometric Solutions' online selvbetjening og FrontDesk's køsystem understøtter vores indsatser og sikrer et godt flow i sagsbehandlingen."

Biometric Solutions
