
INSPIRATIONSKATALOG

DIGITALE FRONTLØBERE
I DEN ALMENE SEKTOR
NOVEMBER 2017

DIGITALE FRONTLØBERE I DEN ALMENE SEKTOR

Forsidefoto: Kontraframe

Styregruppe

Karsten Gullach – Transport-, Bygge- og Boligstyrelsen
Ole Bønnelycke – Byggeskadefonden
Olav Kirchhoff – BL og AlmenNet
Peter Hauch - Formand for Bygherreforeningens digitaliseringsudvalg, Arkidata
Henrik Lindved Bang – Direktør, Bygherreforeningen

Sparring ved bedømmelse af cases

Katrine Fusager Rohde, Facility manager & IKT koordinator
Alexander Brechling Larsen, Novo Nordisk
Markus Lampe, Københavns Universitet

Sparring vedr. perspektivering

Stig Brinck, Ekspertisechef, Niras

Projektgruppe

Peter Hauch, konsulent, Arkidata
Jesper Malm, kommunikationschef, Bygherreforeningen
Karina Sandfeld Jensen, kommunikationskonsulent, Bygherreforeningen
Line Maj Aagreen, projektleder, Bygherreforeningen

Initiativet er støttet af Trafik-, Bygge-, og Boligstyrelsen

Om Bygherreforeningen

Bygherreforeningen er en interesseorganisation, der varetager og formidler
professionelle danske bygherrers holdninger og interesser. Bygherreforeningen
organiserer godt 135 af Danmarks mest professionelle bygherrevirksomheder.
Medlemsskaren omfatter mere end 1.300 af byggeriets beslutningstagere med
et samlet årligt indkøbsvolumen på omkring 50 mia. kr.

Om AlmenNet

AlmenNet er en forening for udviklingsorienterede boligadministrationer. Almen-
Net har til formål at udvikle gode løsninger på de udfordringer, der knytter sig
til at fremtidssikre de almene boligafdelinger. Foreningens medlemmer består
af udviklingsorienterede almene boligorganisationer. AlmenNet har i dag ca. 50
medlemsorganisationer, der tilsammen repræsenterer næsten 2/3 af alle almene
boliger i Danmark.

3

FOKUS PÅ DET DIGITALE POTENTIALE
Ny teknologi og digitalisering har et stort potentiale i den almene sektor. Nye processer, arbejdsgange
og værktøjer kan skabe bedre service og være med til at holde både omkostninger og huslejen på et
balanceret niveau i landets 575 boligorganisationer. Digitale løsninger kommer desuden til at spille en
vigtig rolle, når branchen skal indfri politikernes krav om at effektivisere med 1,5 mia. kr. i år 2020.

Erhvervsministeriets digitale vækstpanel kortlagde i
visionen ”Danmark som digital frontløber” landets di-
gitale potentiale til at være 87 mia. kr. frem til 2025.
Panelet udgav ved den lejlighed 33 anbefalinger til,
hvordan dette potentiale kunne indfries1. Den almene
sektor er med næsten en million beboere og udgifter på
26 mia. kr.2 til drift og vedligehold en af de brancher,
som kan bidrage positivt til at realisere de store gevin-
ster.

Allerede nu spiller den almene sektor en rolle i forhold til
den digitale dagsorden. Der er mange initiativer i gang
rundt omkring i landet, som hver især kan være med
til at skabe bedre eller billigere processer og løsninger.
Bygherreforeningen og Almennet ønsker med dette in-
spirationskatalog at stille skarpt på de gode eksempler i
branchen, som kan inspirere andre til at tage det næste
skridt. Vi har fundet seks frontløbere, der har udfordret
vanetænkningen og viser ny veje i forhold til at realisere
det digitale potentiale.

De seks cases er opdelt inden for tre kategorier og viser
alle, hvordan det kan betale sig at understøtte driften i
den almene sektor med digitale løsninger.

De tre kategorier er følgende:

Digital strategi
Et strategisk afsæt med udgangspunkt i analyse af be-
hov og metode

Effektiv drift med digitale værktøjer
Løsninger der fokuserer på den taktiske og operationelle
drift og vedligehold

Beboerservice med digitale løsninger
Digitale løsninger med fokus på service og dialog
med beboeren, beboerdemokratiet – og ikke mindst
beboerne imellem.

Dette inspirationskatalog skal udbrede de gode eksem-
pler og skærpe interessen for at igangsætte yderligere
digitale initiativer i de almene boligorganisationer, så alle
kommer med – både store og små organisationer. Det
skal desuden bidrage til, at vi bygger videre på hinan-
dens erfaringer, så de digitale løsninger skaber værdi for
både boligadministrationerne og ikke mindst beboerne.

De digitale frontløbere bidrager til at skabe bevidsthed
om, at digitalisering ikke handler om at sætte strøm
på analoge processer, men om at nytænke og sam-
mentænke processer og organisering, så de digitale
løsninger hænger sammen og skaber en smartere
hverdag. De har fokus på sammenhængen mellem en
digitaliseringsstrategi, og hvordan de digitale redskaber
kan skabe værdi i den operationelle drift – samt for be-
boerne. Disse udvalgte pointer er samlet op i 10 anbe-
falinger fra de digitale frontløbere. Til sidst i kataloget
uddybes disse i en sammenfatning.

Kataloget henvender sig primært til ledelse og beslut-
ningstagere i den almene sektor, som sætter retningen
for en helhedsorienteret digital indsats og kan skabe
rammerne for at få det til at lykkes. Men vi håber, at
også alle branchens projektledere, inspektører, rådgi-
vere og den kommunale sektor lader sig inspirere af
de udvalgte cases – og perspektiverne ved i praksis at
anvende digitale løsninger i driften.

God læselyst!

1 Læs de 33 anbefalinger på: em.dk/publikationer/2017/digitalt-vaekstpanels-anbefalinger.
2 2016 regnskaber: Samlede udgifter til drift og vedligehold (eksklusiv kapitaludgifter og ejendomsskatter)
 jf. Effektiviseringsenheden.

http://em.dk/publikationer/2017/digitalt-vaekstpanels-anbefalinger

ANBEFALINGER FRA DE DIGITALE FRONTLØBERE

1.	 Lav en digitaliseringsstrategi med afsæt i organisationens
	 konkrete behov, der skaber sammenhæng i processer og
	 mellem systemer
	 – tænk på den lange bane, men agér på den korte bane

2.	 Lad dine beslutninger være velbegrundede ud fra business
	 cases, som både vægter den hårde og bløde værdiskabelse

3.	 Afsæt ressourcer til at håndtere data, der er en afgørende del
	 af smart drift

4.	 Sørg for at data kun opdateres et sted og lad driftsherren eje
	 sine data

5.	 Brug åbne standarder og open source software så integration
	 mellem systemer er mulig

6.	 Skab balance i implementeringen ved både at indtænke og
	 udfordre den gængse kultur i driftsorganisationen

7.	 Gå i dialog med beboerne om deres behov og sørg for at
	 afstemme kvalitets- og serviceniveauer

8.	 Brug driftserfaringer og brugerkrav til at kvalitetssikre byggeri
	 og drift

9.	 Lad beboerne spille en aktiv rolle – det skaber ejerskab

10.	 Indgå i strategiske fællesskaber på tværs af organisationer for
	 at kunne udfordre markedet og få gode løsninger og priser

3 Læs mere om data og data ledelse i Bygherreforeningens publikationer: Trin for trin guiden om strategisk digitalisering i
 den almene sektor: Smart drift med dynamiske data og ”Fra papir til BIM – fra dokumenter til modelbaseret digitalisering”,
 der handler om at forstå og formidle værdi og behov, etablere datagrundlaget og håndtere det via dataledelse.
4 Læs mere om åbne standarder og open source software i sammenfatningen.
5 Bliv fx inspirereret af rapporten ”Digitale Tilstandsvurderinger i Det Almene Byggeri - effektivitet og værdiskabelse med IKT
 og BIM i driften”, der kigger på mulighederne for at integrere digitale redskaber bl.a. BIM (Bygnings informationsmodeller)
 i den daglige drift samt at koble kvalitetsmål og strukturerede data. Derudover har Bygherreforeningen udviklet en FM-
 database, hvor man bl.a. kan kortlægge sine behov, så de udgør en kravsspecifikation og mappe Forvaltningsklassifika-
 tionen til andre klassifikationer.

https://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjjoNr7ys_XAhXQC-wKHaKWBCsQFggmMAA&url=http%3A%2F%2Fwww.bygherreforeningen.dk%2Fvaerktojer%2Ffilarkiv%2Fpublikationer%2F2147-digitalisering-trin-for-trin-guide-til-den-almene-sektor-v2-3%2Ffile&usg=AOvVaw1qSwHER4FJr9RF-ToS8gPZ
https://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjjoNr7ys_XAhXQC-wKHaKWBCsQFggmMAA&url=http%3A%2F%2Fwww.bygherreforeningen.dk%2Fvaerktojer%2Ffilarkiv%2Fpublikationer%2F2147-digitalisering-trin-for-trin-guide-til-den-almene-sektor-v2-3%2Ffile&usg=AOvVaw1qSwHER4FJr9RF-ToS8gPZ
http://www.bygherreforeningen.dk/vaerktojer/filarkiv/publikationer/2147-digitalisering-trin-for-trin-guide-til-den-almene-sektor-v2-3/file
https://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj14MOr0s_XAhWJI-wKHc90DLsQFggqMAA&url=http%3A%2F%2Fwww.bygherreforeningen.dk%2Fvaerktojer%2Ffilarkiv%2Fpublikationer%2F1840-fra-papir-til-bim-tre-eksempler-pa-vaerdiskabende-forandringsprocesser%2Ffile&usg=AOvVaw3HCKAHp_vjQ8uumqTkt1PV
http://www.bygherreforeningen.dk/vaerktojer/filarkiv/ikt/2090-rapport-digitale-tilstandsvurderinger-i-det-almene-byggeri
http://www.bygherreforeningen.dk/vaerktojer/filarkiv/ikt/2090-rapport-digitale-tilstandsvurderinger-i-det-almene-byggeri

5

INDHOLD

Fokus på det digitale potentiale..3

Anbefalinger fra de digitale frontløbere..4

Digitale frontløbere – seks cases, der viser vej..6

Digitale strategier... 8

CASE #1: Boligselskabet Sjælland - En strategi om fuld digitalisering..9

CASE #2: KAB - 360°-analyse finder digitaliseringspotentialer..13

Effektiv drift med digitale løsninger.. 18

CASE #3: fsb - Skarpere opgavestyring med digitale driftsplaner med eDrift..19

CASE #4: Slagelse Boligselskab - Professionel, effektiv og transparent drift med FM Outdoor..........................22

CASE #5: Domea.dk, Boligkontoret Aarhus m.fl. - Synligt indeklima – kvalitetssikret drift..................................25

Beboerservice med digitale løsninger.. 29

CASE #6: Domea.dk Få boligorganisationen i lommen med Beboer App’en...30

Tværgående perspektiver.. 33

Veje til at indfri de digitale potentialer..34

Fælles udfordringer skal adresseres i fællesskab..34

Fællesskaber har mange fordele..34

Digitalisering handler også om forandringsprocesser og dialog..35

Skab en sammenhængende strategi..35

Data er nøglen til ny viden og optimerede processer...35

Business casen som fundament for gode ledelsesbeslutninger...36

Data skaber den gode business case...36

Tag højde for de usikre faktorer ...36

Skab dialog og sammenhæng på tværs i den almene sektor..36

Brug benchmarks som afsæt for dialog om bedste praksis..37

Effektiviseringsmål skaber en brændende platform..37

Stil krav om åbne standarder og brug gerne "Open Source"...37

Øvrigt materiale...38

Udvælgelsesparametre..39

6

DIGITALE FRONTLØBERE
– SEKS CASES, DER VISER VEJ

Hvad er en digital frontløber? I denne kontekst er det
en organisation, der har taget det digitale mindset til
sig og går foran. En aktør, der er klar til at dele sin viden
og erfaringer med andre, så den almene sektor og byg-
gebranchen kan opnå en fælles læring. På den måde kan
vi sætte mere fart på udviklingen, og sammen overvinde
udfordringerne – og måske helt undgå nogle af de fald-
gruber, der også er, ved at kaste sig ud i brugen af ny
teknologi og digitale redskaber. Det handler om at bygge
videre på hinandens erfaringer, så alle bliver bedre uden
nødvendigvis at betale dyre lærepenge i processen.

De seks udvalgte cases repræsenterer et øjebliksbillede
af forskellige vinkler på digitalisering og effektivisering
af driften i den almene sektor. Man vil sagtens kunne
finde flere digitale frontløbere med gode projekter.

Der er mange parallelle spor i den almene branche,
hvor redskaber som e-syn, digital ind- og fraflytning og
diverse apps, har været udviklet parallelt – og været i
brug i en årrække.

De digitale frontløbere supplerer hinanden og skaber
sammen en fortælling, hvor hver case er en brik i et
større puslespil. De kan dog også give inspiration som
enkeltstående fortællinger om bedste praksis med gode
råd til, hvilke strategiske overvejelser, der er nødven-
dige, og hvordan man kan udvikle og implementere
digitale redskaber til gavn for driften og beboerne. De
er udvalgt i tre kategorier, der har til formål at belyse
centrale områder for at effektivisere driften og støtte
ledelsen i boligorganisationerne, når de skal træffe stra-
tegiske beslutninger om digitalt at understøtte kerne-
forretningen.

1. Digitale strategier
– projekter, der på bedste vis har demonstreret helhedstænkning, ved at skabe strategiske
rammer, der kan effektivisere driften, forbedre service for beboerne og sætte nye standarder
for brug af informations- og kommunikationsteknologi (IKT) i den almene sektor.

CASE #1: Fuld digitalisering

Boligselskabet Sjælland har baseret
på erfaringer fra gennemførte digita-
liseringsprojekter udviklet en strategi
om fuld digitalisering, der skal sikre
sammenhæng på tværs af systemer
med fokus på data og automatisering
af processer

CASE #2: 360 graders analyse

KAB har gennemført holistiske
analyser af organisationer og
afdelinger i KAB-fællesskabet,
der har resulteret i en række
anbefalinger og udviklingen
af et nyt digitalt fundament
– bl.a. en indkøbsportal.

7

2. Effektiv drift med digitale værktøjer
– i denne kategori er der fokus på de mest værdi-
skabende og innovative digitale værktøjer, som har
gjort en konkret forskel for driften i en eller flere
foreninger i den almene sektor

3. Beboerservice med digitale løsninger
– digitale løsninger, der på bedste vis har tilført værdi i relationen
mellem boligorganisationen og dens beboere – og beboerne i
mellem. Løsninger som fx understøtter beboeren, det lokale
engagement og beboerdemokratiet.

CASE #3: eDrift

fsb har med eDrift udviklet et
open source system til styring af
de daglige opgaver i driften samt
til langsigtet planlægning af drift
og vedligehold.

CASE #4: FMoutdoor

Slagelse Boligselskab har med
udgangspunkt i de grønne arealer
udviklet et system til opgave- og
ressourcestyring med kortoplys-
ninger, arealer, tidsopgørelser,
maskiner og ruter for at effekti-
visere driften.

CASE #5: Synligt indeklima
– Kvalitetssikret drift

En række kommuner og boligselskaber,
bl.a. Domea og Boligkontoret Århus,
er ved at implementere cloud-baseret
sensorteknologi, der har til formål at
forbedre og synliggøre indeklimaet, til
gavn for både beboere og bygninger.

CASE #6: Beboer App

Domea arbejder ud fra en digital
platform. Deres nyeste digitale
redskab er en BeboerApp, der bl.a.
kan håndtere opgaver og kommuni-
kation med beboeren og beboerne
imellem.

DIGITALE STRATEGIER

9

CASE #1: BOLIGSELSKABET SJÆLLAND

EN STRATEGI OM FULD DIGITALISERING
Boligselskabet Sjælland har en af de mest ambitiøse digitaliseringsstrategier i den
almene sektor: alt der kan digitaliseres og automatiseres, skal digitaliseres. I praksis
betyder det, at Boligselskabet Sjælland har udpeget mere end 100 områder, hvor
der er digitaliseringspotentialer. Endvidere samarbejder boligselskabet med Roskilde
Centre for Applied Robotics (ROCAR) for at udnytte robotteknologien til at automatisere
både fysiske og administrative processer.

»	Mennesker skal ikke lave det,
	 en robot kan lave «

	 Morten Lykkeberg, Sekretariatschef,
	 Boligselskabet Sjælland

Vejen til en ny strategi

Boligselskabet Sjælland har gennem en årrække opnået
effektiviseringer gennem digitale løsninger. I marts 2017
lancerede selskabet en ny digitaliseringsstrategi, hvor
det ikke handler om at skabe digitale løsninger hist og
her, men derimod at sætte en digital retning, som ska-
ber en ny digital måde at være boligselskab på. Målet
med den samtænkende digitaliseringsstrategi er at give
større effektiviseringsgevinster sammen med bedre
kundeoplevelser. For at opnå gevinsterne kræver det,
at der digitaliseres i en styret proces, så bygningsdata
og automatiske processer hænger digitalt sammen.
Samtidig er fokus i projektet på automatisering - og ikke
som der oftest tænkes, nemlig hvordan man digitalt un-
derstøtter manuelle processer. Selskabet arbejder med
automatiske processer, hvor der så kan kobles faglige,
menneskelige vurderinger på efter behov.

Ideen om den omfattende digitaliseringsstrategi star-
tede med en irritation over, at selskabet havde en masse
”øer” af IT-systemer, det vil sige en masse uafhængige
systemer, hvor der manglede datastruktur og fælles
håndtering af data, hvilket førte til en del dobbeltarbejde.

»	Der manglede anerkendelse af at
	 data betyder noget, og at det ikke
	 er ligegyldigt, om hver afdeling
	 køber hvert deres eget system, der
	 ikke kan tale sammen med andre
	 systemer «

	 Morten Lykkeberg, Sekretariatschef,
	 Boligselskabet Sjælland

– og særligt når man ser på selvbetjeningsmuligheder for
beboerne – så dur det ikke bare at gøre analoge proces-
ser digitale ved at koble en hjemmeside på, og så skal
data alligevel overføres manuelt til fem andre systemer.

Der er her, at ideen om automatisering og robot-
ter kommer ind med inspiration fra forsikrings- og
bankverdenen. Robotten flytter fx data fra et system
til et andet, der hvor de ikke kan få systemerne til
at hænge sammen på andre måder. Robotten le-
verer så en fejlliste med de ting, der ikke kan køres
automatisk, som en person så må forholde sig til.

»	Den bedste løsning ville selv-
	 følgelig være, at systemerne
	 hænger rigtigt sammen, men
	 kan de ikke det, kan robotterne
	 fungere som en slags
	 gaffatape til IT-systemerne «

	 Morten Lykkeberg, Sekretariatschef,
	 Boligselskabet Sjælland

10

En ambition om fuld digitalisering

Med strategien ønsker Boligselskabet Sjælland at
bevæge sig fra IT-støttede processer, regnearksdata,
digitale enkeltindkøb og silotænkning til automatiske
digitale processer, fælles data og datastruktur, samlet
integration og samlede organisatoriske løsninger. Alt,
der kan digitaliseres, skal digitaliseres er mottoet.
Målet med digitaliseringen er at opnå effektiviserings-
gevinster samt at give bedre kundeoplevelser.

Tanken er at digitalisere både byggeri, administration
og drift samt at lave digitale selvbetjeningsmuligheder,
kommunikere og levere data digitalt til eksterne sam-
arbejdspartnere. Som nedenstående model viser, er
fælles data, datastrukturer og standarder fundamentet
for at kunne opnå fuld digitalisering inden for de fem
områder og automatiserede processer skal sørge for,
at de forskellige systemer kan udnytte samme data.

Tanken er ikke, at Boligselskabet Sjælland kun skal have
ét system. Tanken er i stedet, at selskabet altid skal
have det bedste system til opgaven, og at systemerne

skal have åbne grænseflader, så de kan kobles sammen
med andre systemer.

Boligselskabet Sjælland

Byggeri

Eksterne
f.eks. leverandører

Selvbetjening
af beboere

Automatiserede
processer

Administration Drift

Fælles data, struktur og standarder

Figur 1

11

Business case

Ved at digitalisere og automatisere forventer Boligsel-
skabet Sjælland årligt at spare:

Digitalisering af bygningsmassen: 	 3,50 mio. kr.
Digital drift- og bygningsvedligeholdelse	 3,00 mio. kr.
Administrativ opgaveløsning	 3,75 mio. kr.

I alt	 10,25 mio. kr.

Alene i administrationen har Boligselskabet Sjælland
identificeret mere end 100 opgaver, hvor der kan effek
tiviseres ved at digitalisere. De forventer at kunne re-
ducere med 15 stillinger i 2020 (både administration og
drift). Besparelser ved digitalisering af bygningsmassen
hentes bl.a. via bedre udbudsgrundlag og dermed redu-
cerede udgifter til istandsættelse.

Som en del af indstillingen til selskabsbestyrelsen om
den indledende automatisering blev business casen for
de forventede investeringer i forhold til besparelserne
opstillet grafisk (se figur 2).

Efter 2021 og frem betragtes investeringen som øgede
driftsudgifter og besparelsen som en nedsættelse af
udgifterne i selskabet.

UDDRAG AF STRATEGIEN
Overordnet mål
Vi skal gennem digitalisering opnå effektiviseringsgevinster samt give bedre kundeoplevelser for
blandt andet beboere. Vi forventer, at vi i løbet af fem år radikalt har ændret vores digitale under-
støttelse af forretningen – og dermed også medarbejdernes rolle fremover. Digitaliseringen vil få
betydning for vores måde at drive boligselskab på.

Vores kunder skal have mulighed for at løse opgaver selv via selvbetjening, hvor hovedparten af de
administrative processer kører uhindret, og opgaverne derfor løses, uden at kunderne skal vente til,
en medarbejder møder på arbejde og har tid til at løse opgaven.

Vores bygningsmasse skal samtidig digitaliseres. Grundlæggende vil en høj grad af digitaliserede
oplysninger give os mere effektiv drift, da vi har nøjagtige oplysninger på det, der skal serviceres,
mulighed for 3D-præsentation for fremtidige og nuværende beboere, mere effektive og dermed og
billigere udbud og vi reducerer omkostningerne ved byggeprojekter.

Øget digitalisering giver samtidig færre marginalomkostninger i forbindelse med administration af
flere boliger.

I forbindelse med den øgede digitalisering vil vi også igangsætte initiativer for at sikre gode kun-
deoplevelser for digitale svage beboere – herunder at man stadig kan få rigtig god kundeservice via
personlig kontakt.

Administrative aktiviteter, der ikke kræver menneskelig vurdering skal fremover håndteres auto-
matisk af computere.

12

I perioden 2017-2021 foretages der således investe-
ringer på 8.750.000 kr. I samme periode forventes der
besparelser som følge af investeringen på 7.250.000 kr.
Isoleret set er der en samlet udgift på 1.500.000 kr.
til og med 2020. Herefter er der løbende udgifter på
1.500.000 kr. og besparelser på 5.000.000 kr., hvilket
giver en årlig gevinst på 3.500.000 kr.

Automatiseringer giver det største afkast på områder,
hvor mange personer arbejder med det samme, da der
skal være en vis substans i arbejdsmængden, og vil
medføre omorganiseringer for at skabe værdi. Derud-
over skal investeringen i udviklings- og driftsomkostnin-
gerne ved automatiseringen kunne betale sig.

For at opnå de største gevinster fokuserer boligsel-
skabet på at styrke mulighederne for selvbetjening og
styrke de dele af arbejdsprocesserne, hvor der kan op-
sættes regler, som ikke kræver vurderinger eller skøn
så de kan udføres automatisk.

Boligselskabet Sjælland kan allerede nu se gevinster af
deres investeringer og nogle gevinster er realiseret hur-
tigere end forventet. Når en digitaliseringsopgave fører
til en besparelse i timeforbruget, sættes timebesparel-

sen ind i en ”gevinstbank”. Her bruges de sparede timer
til udvikling, og når det passer med en fuldtidsstilling,
eller når en medarbejder siger op, så trækker selskabet
gevinsten ud af banken ved at mindske normeringen.

Proces

Et vigtigt fundament for digitaliseringsprocessen er det
kortlægningsarbejde af processer, som selskabet gen-
nemførte i 2015 som del af et Leanprojekt, hvor de i en
række workshops med medarbejdere kortlagde deres
forretningsgange for at finde effektiviseringspotentialer.
Efter digitaliseringsstrategien blev vedtaget gik de i
gang med at identificere digitaliseringspotentialer, og da
de nåede over 100 stoppede de. Der er flere processer,
der kan digitaliseres, men nu ønsker de at starte med
de mest åbenlyse opgaver og lavthængende frugter,
hvor der nemt kan sættes ind.

Vil du vide mere?

Se Boligselskabet Sjællands hjemmeside: bosj.dk
Kontakt: Morten Lykkeberg, email: mly@bosj.dk eller
telefon: 4032 6176.

6000

5000

4000

3000

2000

1000

0

Business case
Investering Besparelse

2018 2019 2020

Figur 2 - Grafisk opsætning af business case

http://bosj.dk

13

CASE #2: KAB

360°-ANALYSE FINDER
DIGITALISERINGSPOTENTIALER
Der er næsten garanti for besparelsesmuligheder og digitaliseringsgevinster, når
KAB tilbyder sine boligorganisationer en 360°-analyse af, hvor de og deres afdelinger
kan optimere driften. Desuden kan analyserne give en tværgående indsigt, som kan
veksles til udvikling af værdifulde fælles digitale værktøjer. Indtil videre har analyserne
ført til udviklingen af bl.a. en fælles indkøbsportal og digital ind- og fraflytning herunder
udbud af flyttelejligheder.

Strategi med socialt sigte

I 2016 lancerede KAB en overordnet strategi som hed-
der ”Pas på huslejen”. Strategien har det fokus, at bebo-
erne i de almene boliger er særligt udsatte for stigninger
i driftsomkostningerne. Det fører til stigninger i huslejen,
som nedsætter deres rådighedsbeløb. Derfor vurderede
KAB, at der var behov for at effektivisere driften. Til det
arbejde udviklede KAB 360°-analyseværktøjet, som en
måde at finde og synliggøre effektiviseringspotentialer
i boligselskaberne og afdelingerne.

»	Den indsigt, som analysen
giver, er uvurderlig for at
træffe ordentlige beslutninger
om effektivisering «

Lone Skriver, Kundesupportchef,
KAB

Holistisk analyse

360°-analysen er en holistisk analysemetode, der ind-
drager en palette af digitale redskaber og bruger data
til at pege på, hvor driften kan optimeres i de enkelte
boligorganisationer. Analyserne baserer sig på bench-
marking, strukturanalyser og interviews. Der bliver
sammenlignet på alle udgiftsposter i afdelingen og
administrationen, og ved hjælp af benchmarking med
tilsvarende foreninger, peger analysen på forbedrings-
muligheder med konkrete anbefalinger, som afdelin-
gerne kan gennemføre.

I arbejdet med analyserne benyttes bl.a. statistik fra
KAB og Landsbyggefonden, benchmarking gennem
Landsbyggefondens tvillingeværktøj, hvor en organisa-
tion kan sættes op imod en lignende samt arbejds- og
aktivitetsplaner.

Analysen fører til en rapport enten på boligorganisations-
niveau eller afdelingsniveau med en række anbefalinger,
som er delt op i syv kategorier, der er illustreret i figur 3.

360° analysen kigger på:

Variable udgifter
 • Renholdelse

• Almindelig vedligeholdelse

• Drift af vaskerier

• Diverse udgifter

• Henlæggelsesniveau

Øvrige udgifter
 • Udgifter til renovation

• Anskaffelsessum og forbedringsarbejder

• Tab ved fraflytning

• Administrationsbidrag

• Forsikringer

• Udgifter til maskiner

• Indkøb

• Socioøkonomiske nøgletal

• Benchmarking af huslejeniveau

14

ORG.

A
fd

el
in

g
 1

A
fd

el
in

g
 2

A
fd

el
in

g
 3

Centralt system
KAB-bolig.dk Udlæg

HR & Løn

Indkøbsportal

e-Syn

Beboer App

Opgavestyring

Struktur

Organisering Indkøb og udbud

Renovation Energibesparende tiltag

Udlejning Fællesfaciliteter

2: Anbefalinger til organisation og afdelinger

1: Indhold i 360° analyse

3: Implementering via bl.a. den digitale platform

Figur 3 - noter:
1. Den overordnede analyse består af 1) Struktur, 2) Organisering, der dækker over ejendomskontorer, med-
arbejderressourcer og maskiner, 3) Indkøb og udbud, 4) Renovation, 5) Energibesparende tiltag, 6) Udlejning,
fx minimering af tab ved lejeledighed og fraflytning) og 7) Fællesfaciliteter, fx fælleslokaler og vaskerier.
2. Der laves analyser på to niveauer; en rapport med anbefalinger til hver afdeling, der samles op med en række
konklusioner på organisationsniveau.
3. Den digitale platform: Et centralt IT-system til boligadministration (Unik Bolig 4), integrerer en række digitale
redskaber, så der skabes ensartet brugerflade og sammenhæng mellem systemer, så data kan bruges på tværs
af hele organisationen.

15

Proces

Analysen bliver gennemført ved, at værktøjet først præ-
senteres for organisationsbestyrelsen, som herefter
træffer beslutning om at gennemføre analysen eller ej.
Derefter foretages analysen i boligafdelingerne – dette
tager ca. 1 uge for hver afdeling – og så præsenteres de
anbefalinger, som analysen afdækker, for bestyrelsen.

Derefter opstiller man i fællesskab organisationens suc-
ceskriterier og vurderer, om der er afdelinger, som bo-
ligorganisationen skal være særligt opmærksomme på.

360 graders analysen er gennemført for stort set alle
boligafdelinger i KAB-fællesskabet.

Proces op til implementering af de enkelte tiltag

Før analysen PlanlægningBeslutningsproces

Proces i afdelingerne

1.
 P

la
nl

æ
gn

in
gs

m
ød

e
(K

C
 o

g
D

C
/E

L)

O
ve

ro
rd

ne
t

im
pl

em
en

te
rin

gs
-

pl
an

 fo
r

al
le

 t
ilt

ag

O
B

 b
es

lu
tt

er
pr

oc
es

pl
an

2.
 In

fo
rm

at
io

n

(m
ed

ar
be

jd
er

 o
g

A
B

)
3.

 G
å-

hj
em

-m
ød

e
(A

B
 o

g
O

B
)

4.
 P

ræ
se

nt
at

io
n

og
 w

or
ks

ho
p

(O
B

)
5.

 In
fo

rm
at

io
n

(m
ed

ar
be

jd
er

 o
g

A
B

)
6.

 B
es

lu
tn

in
g

om

til
ta

g
på

 O
B

-n
iv

ea
u

(O
B

)
7.

 In
fo

rm
at

io
n

(m
ed

ar
be

jd
er

e)

8.
 Te

m
ad

ag
(A

B
 o

g
O

B
)

9.
 K

on
kr

et
is

er
in

g
af

 ti
lta

g
(K

C
 o

g
D

C
/E

L)
10

. B
es

ty
re

ls
es

m
ød

e
(K

C
 o

g
D

C
/E

L)

11
. I

nf
or

m
at

io
n

(m
ed

ar
be

jd
er

 o
g

A
B

)
12

. A
na

ly
se

r
og

ko
nk

re
tis

er
in

g

360°
analysen
er færdig

Målsætninger
og tiltag
besluttes

Figur 4

16

Nye digitale værktøjer - en samlet platform

Parallelt med analyserne har KAB udviklet en ny digita-
liseringsstrategi, og er netop ved at udrulle en komplet
digitalisering, der integrerer en række systemer i en
samlet brugerflade via Unik Bolig 4 (se figur 3), der er
et IT-system til boligadministration.

Analyserne har bragt indsigt i udviklingsområder og
initiativer, der er nødvendige for at komme i mål med
besparelsesmål i den almene branche. Fx blev KAB op-
mærksomme på, at en fælles indkøbsportal ville kunne
spare boligorganisationerne for mange penge til indkøb.

Derfor gik KAB i gang med at udvikle en webportal
sammen med Bolind. Andre redskaber, som den digitale
ind- og fraflytning herunder udbud af flyttelejligheder,
bliver sammen med indkøbsportalen tilgængelig fra og
leverer data ind i det centrale IT-system.

Business case

Analyserne peger på mange forskellige gevinster, der
overordnet bliver samlet op i en konklusion på hhv. or-
ganisationsniveau og afdelingsniveau. I én mindre or-
ganisation anviser rapporten potentiale for, at de fx kan
spare 646.000 kr. om året fordelt på tre mindre afdelin-
ger. Det svarer til 24 kr./m2 eller 1.700 kr./lejemål/år – i
alt 5,3% alene på de afgrænsede driftsudgifter (konto
139 – fratrukket nettokapitaludgifter, ejendomsskatter,
henlæggelser og ydelse vedr. bygningsrenovering mv.)

Derudover kan hver enkelte digitale løsning, der er del
af den samlede digitale platform, foldes ud i sin egen
business case. Her er to eksempler:

Indkøbsportal sparer 10% på indkøb i driften

I en mindre case vedrørende udbud af hvidevarer påvi-
ser en tidligere kontrakt, der via udbud og en ny kontrakt
giver en besparelse på 15%. Indregnes driftsudgifterne
ligger besparelsen på 22%.

Når portalen er rullet ud til alle boligorganisationer og
afdelinger, forventer KAB samlet at spare 10% på alle
indkøb i driften, svarende til ca. 60 mio. kr. - og på sigt
mere, da data, om hvad der købes og i hvilke mængder,
bliver tilgængelige og kan bruges til at forhandle tilbud
og lave udbud, så priserne kan blive endnu lavere. Den
tid, som afdelingerne sparer på indkøb, skal anvendes

til mere og bedre service overfor beboerne, uden at
det betyder huslejestigninger – ud fra strategien ”Pas
på huslejen”.

Digital ind- og fraflytning

Et andet effektiviseringspotentiale, som analyserne
synliggjorde, var at der kunne spares meget ved at di-
gitalisere ind- og fraflytninger. KAB lancerede sidste år
en model og koncept til 3D-opmåling af lejligheder og
udbud af flyttelejligheder. Modellen kan give en præcis
opgørelse af kvadratmeter, så der er et meget bedre
grundlag for udregning af behovet for fx maling, gulvbe-
handling og rengøring i forbindelse med istandsættelse.

Eksempelvis blev en flytteregning på 13.800 kr. reduce-
ret til 8.200 kr., hvilket svarer til en besparelse på 40 %.
3D-værktøjet er efterfølgende blevet testet forskellige
steder, og alle steder med markante besparelser på
mellem 15 og 40%.

17

Dialogredskab

Processen med at implementere analysens anbefalinger
i de enkelte boligorganisationer og afdelinger er meget
dialogbaseret og tager afsæt i og udfordrer den eksiste-
rende kultur. KAB har som hjælp til processen udviklet
et velfungerende lille dialogredskab – en ”flipflap”, der
illustreres på billedet.

Indholdet oplister en række afgørende spørgsmål i
jagten på de største besparelsespotentialer:

Husleje "
1.	 Kan huslejen falde? " Hvad kan man gøre for at
	 nedsætte huslejen?
2.	 Er det problematisk at huslejen stiger? " Hvordan
	 kan huslejestigninger undgås?

Affald "
1.	 Sorteres affaldet? " Hvordan får man beboerne til
	 at sortere mere og bedre?
2.	 Bliver der brugt meget tid på oprydning mv.? "
	 Kan affaldshåndteringen tænkes anderledes?

Kontorer "
1.	 Udnyttes åbningstiden? " Hvordan vil den optimale
	 beboerservice være?
2.	 Er der mulighed for at samarbejde med andre af-
	 delinger? " Hvor giver samarbejde mening?

Udendørsarealer "
1.	 Udnyttes maskinparken? " Kan maskinerne deles
	 eller brugen udvides?
2.	 Bruges der meget tid på de grønne arealer? " Kan
	 arealer omlægges eller vedligeholdelsen være
	 anderledes?

Vil du vide mere?

Se www.kab-bolig.dk.
Kontakt: Kundesupportchef, Lone Skriver på telefon:
33 63 11 49

http://www.kab-bolig.dk

EFFEKTIV DRIFT MED
DIGITALE LØSNINGER

19

CASE #3: FSB

SKARPERE OPGAVESTYRING MED EDRIFT

Med fsb’s nye opgavestyringssystem eDrift bliver driftsplanerne digitale og lettere
tilgængelige, der hvor de skal bruges – nemlig i ”marken”. Samtidig kan systemet
bruges til at dokumentere, at vedligeholdelse er udført korrekt – fx ift. garanti.

Smartere driftsplaner

Et af de centrale redskaber i ejendomsdriften er de ob-
ligatoriske driftsplaner, som både har et praktisk, plan-
lægningsmæssigt og vejledningsmæssigt formål ift. at
styre medarbejdernes opgaver, men også et dokumen-
tationsmæssigt formål overfor Byggeskadefonden m. fl.
ift. hvorvidt driftsopgaverne er udført. Udfordringen med
driftsplanerne i fsb var, at disse kun fandtes i papirform
og/eller i elektroniske formater, hvor de var svært til-
gængelige i det øjeblik, hvor de skal bruges ”i marken”.
Driftsplanernes opgaver skulle derfor indføres manuelt
i ejendomspersonalets kalendere og der fandtes ikke
systematiserede log’s mht. dokumentation af, hvorvidt
vedligeholdelsen var udført.

Med eDrift har fsb ønsket at udvikle en digital løsning,
der gør de almene boligorganisationers driftsplaner og
beboerserviceopgaver (inkl. tilhørende vedligeholdel-
sesvejledninger) let tilgængelige og anvendelige for
ejendomspersonalet i boligafdelingerne ifm. løsning af
de konkrete opgaver. Ejendomspersonalet kan desuden
anvende den digitale løsning til at registrere og dermed
dokumentere, at opgaverne er blevet løst. Målet var at
udvikle et centralt, digitalt redskab til effektiv ejendoms-
drift, som forventes også kunne spille en væsentlig rolle
ved samdrift mellem flere boligafdelinger og i forbindel-
se med en øget specialisering af ejendomspersonalets
opgavevaretagelse.

20

Opgaver og ressourcer skal styres

eDrift er et opgavestyringssystem, der gør det lettere
for at boligorganisationen at håndtere og tildele afdelin-
gernes opgaver fra administration til ejendomskontorer
og fra ejendomskontoret til de lokale medarbejdere.

I systemet kan der oprettes hhv. tilbagevendende drifts-
opgaver, ad hoc driftsopgaver, beboerservice-opgaver
og administrative opgaver. Ejendomskontoret estime-
rer, hvor længe opgaven skal tage og om opgaven skal
tildeles en specifik medarbejder eller om er opgaven er
”åben”, dvs. at den medarbejder, der har tid, kan tage op-
gaven. Medarbejderen registrerer så på sin smartphone,
når han/hun er startet på opgaven og hvornår den er
afsluttet, så ejendomskontoret får et realistisk billede
af det faktiske tidsforbrug. Opgaven kan også pauses,
hvis medarbejderen bliver afbrudt eller er nødt til at
genoptage opgaven på et andet tidspunkt.

Systemet sikrer 5 grundlæggende forhold:

1. at ingen drifts- og beboerservice-
	 opgaver bliver glemt

2. at vejledninger på udførelse af opgaver
er nemt tilgængelige for ejendoms-

	 funktionærerne, så opgaverne bliver
udført korrekt

3. at medarbejderressourcer kan håndteres
effektivt

4. dokumentation for udførte opgaver

5. statistik på opgaver

21

I systemet oprettes alle tilbagevendende driftsopgaver
med vejledning og tidspunkt for udførelse. Når opga-
verne udføres systematisk og ud fra leverandørernes
forskrifter, sikrer man at bygningsdelene kan yde op-
timalt og forlænge også bygningsdelenes betragteligt.

Overblik over de daglige driftopgaver

Med ressourcestyringssystemet får afdelingerne et
bedre overblik over opgaverne, hvilket gør det lettere
at håndtere driftspersonalets ressourcer optimalt. Sy-
stemet bidrager også til en bedre beboerservice, da alle
beboeropgaver oprettes i systemet med de nødvendige
informationer, der skal til for at udføre opgaven. Det
kan være aftalt tid for besøget, en beskrivelse og evt.
et billede af problemet. Derved kan ejendomsfunktio-
næren bedre forberede sig og sikre sig, at han har de
nødvendige reservedele og værktøj med, så genbesøg
kan undgås.

Med systemet kan ejendomspersonalet bedre tilret-
telægge deres opgaver, mens administrationen får
statistik på, hvor lang tid, der bruges på de forskel-
lige opgaver. Dette kan bl.a. bruges til at lave bench-
marking mellem de enkelte afdelinger og boligselska-
ber, så uhensigtsmæssige arbejdsgange kan opdages
og forbedres.

»	eDrift har betydet at mit arbejde
	 bliver meget mere overskueligt,
	 nemmere at håndtere og mere
	 effektivt. Jeg bruger det dagligt.
	 Når vi møder ind om morgenen,
	 har vi et genialt overblik over
	 dagens opgaver… når vi går ind
	 på en opgave, så står der en beskri-
	 velse… det er især smart, når der
	 er afløsere indover «

	 Ejendomsfunktionær, fsb

Proces

eDrift er udviklet i perioden 1. april 2016 til 31. decem-
ber 2017. Systemet er udviklet af fsb i samarbejde med
IT-virksomheden Compent med støtte fra Den almene
Forsøgspulje.

Systemet er udviklet i seks sprints, hvor ”friendly
users” har bidraget i udviklingen. Derved bliver de ef-
terfølgende også stærke ambassadører for systemet.

eDrift er udviklet som open source, hvilket betyder, at
når eDrift offentliggøres d. 1. januar kan alle gratis down-
loade kildekoderne til systemet samt brugervejledning
og instruktionsvideoer.

Business case

Der er identificeret en række potentialer:
•	 at ingen opgaver bliver glemt
•	 at vejledninger er nemt tilgængelige og bliver brugt
•	 at medarbejderressourcer håndteres effektivt
•	 dokumentation for udførte opgaver

Vil du vide mere?

Se fsb.dk/om-fsb/udviklingsprojekter/edrift

http://fsb.dk/om-fsb/udviklingsprojekter/edrift

22

CASE #4: SLAGELSE BOLIGSELSKAB

PROFESSIONEL, EFFEKTIV OG TRANSPARENT
DRIFT MED FM OUTDOOR

Slagelse Boligselskab har været med til at udvikle systemet FM Outdoor, der
kombinerer opgave- og ressourcestyring med kortoplysninger, arealer, tidsopgørelser,
maskiner og ruter for at effektivisere driften. I processen med at indhente præcise
data har boligskabet bl.a. brugt droner til at lave opmålinger af udearealerne og
benchmarket med tal fra HedeDanmark.

Omorganisering med tid til nærvær

Slagelse Boligselskab har siden 2013 arbejdet med kon-
krete projekter, bl.a. med henblik på øget effektivisering
og digitalisering. Kombinationen af de to nøgleord har
været gennemgående i mange af de 13 konkrete pro-
jekter, som udsprang af en vision, strategi og handle-
plan udviklet og implementeret i perioden 2013-2017 i
Slagelse Boligselskab. Visionen blev skabt igennem en
større proces, som involverede bl.a. beboere, medar-
bejdere, ledelse og bestyrelse. Der blev bl.a. præsen-
teret tre forskellige måder at organisere driften med
et estimeret effektiviseringspotentiale for hver model.
Bestyrelsen valgte en model, hvor der blev oprettet
fire områder med hver deres områdeleder – men også
med tid til nærvær fra viceværten. Projektets titel er:
”professionel, effektiv og transparent drift i Slagelse
Boligselskab”. Projektet har været gennem en større
innovationsproces, som bl.a. har resulteret i udviklingen
af IT-systemet FM Outdoor.
FM Outdoor effektiviserer driften
FM Outdoor er et opgave- og ressourcestyringssystem,
der kombinerer kortoplysninger, arealer, tidsopgørelser,
maskiner og ruter for at effektivisere driften.

For at kunne udvikle systemet er der indsamlet en
masse data. Fx har man via droneteknologi 3D-kortlagt
alle udearealerne. Desuden har man i samarbejde med
HedeDanmark genereret benchmarkingtal på alle typer
af udendørs vedligeholdelses- og driftsopgaver i forskel-
lige kvalitetsniveauer (1-4). Dette ligger som grundlag,
når en afdeling skal definere en opgave.

Afdelingen kan oprette en opgave og ud fra data i sy-
stemet estimere, hvor længe en opgave bør tage. Op-
gaverne kan så tildeles en medarbejder eller ”plukkes”
af medarbejderen selv. Ligeledes kan man få et overblik
over, hvilke maskiner der skal bruges og hvornår, hvilket
gør det muligt at minimere det samlede antal af maski-
ner. Der ligger også kortoplysninger inde i systemet,
således at man kan regne køretiden fra en afdeling til
en anden ind som del af opgaven.

Proces med afsæt i fire analysefelter

Arbejdet med effektiviseringen af driften har taget ud-
gangspunkt i fire analyseniveauer:
•	 Arbejdets organisering: her har Slagelse boligselskab
	 valgt at dele afdelingerne op i 4 områder.
•	 Maskinparken: få skabt overblik, så antallet af
	 maskiner kan minimeres. Pt. koster en traktor
	 selskabet 1.150 kr./time, mens hos HedeDanmark
	 kostede brugen af en traktor 150 kr./time.
•	 Tidsforbrug: få overblik og benchmarks fra Hede-
	 Danmark, så man kan sammenligne, hvor lang
	 tid det tager at fx slå græs på et givent areal til det
	 valgte kvalitetsniveau.
•	 Effektiv digital opmåling: her har dronemåling givet
	 præcise 3D-opmålinger af udearealerne.

Arbejdet med effektiviseringen af driften har
taget udgangspunkt i disse fire analysefelter

Arbejdets organisering
Her har Slagelse boligselskab valgt
at dele afdelingerne op i 4 områder.

Maskinparken
Skab overblik over brugen af
maskiner samt benchmark af
omkostninger.

BenchmarkBoligselskab udgift

24,5 m

Tidsforbrug
Sammenligninger af tidsforbrug
på udvalgte aktiviteter. Fx hvor
lang tid det tager at slå græs på
et givent tidspunkt.

Effektiv digital opmåling
Her har dronemåling givet præcise
3D-opmålinger af udearealerne.

1.150 kr./t.
150 kr./t.

De fire analysefelter er her illustreret med udgangspunkt i udvalgte værdiskabende elementer.

24

»	En stor del af denne proces har
	 været at tilvejebringe de nød-
	 vendige data, så vi på et analyseret
	 grundlag kan effektivisere driften
	 og blive en topprofessionelt ledet
	 virksomhed «

	 Arne Juul, direktør, Slagelse
	 Boligselskab

Business case

Slagelse Boligselskab forventer, at kunne spare 8-10 %
på driften med omorganiseringen og implementeringen
af FM Outdoor – i alt et estimeret effektviseringspoten-

tiale på min. 1,4 mio. kr. Men det reelle tal ser allerede
nu ud til at ligge på den gode side af 2 millioner kr. Bo-
ligselskabets investering til droneopmålingen var på ca.
500.000 kr., hvoraf HedeDanmark donerede 250.000 kr.
og udviklingen af systemet har kostet 300-400.000 kr.

Systemet bliver tilgængeligt for andre boligorganisatio-
ner via en abonnementsordning i april 2018. Planen er,
at systemet inden for et år kan integreres fuldt ud med
MdocFM, som styrer den bygningsmæssige drift. Et
system som NTI Cadcenter også står bag udviklingen af.

Vil du vide mere?

Se www.slagelsebolig.dk
Kontakt: Direktør Arne Juul på email: aj@slagelsebolig.dk
eller telefon: 40752007.

Billedet viser udendørsarealernes areal og overflade, der deles op i græs, fliser, sten.

http://www.slagelsebolig.dk

25

CASE #5: DOMEA.DK, BOLIGKONTORET AARHUS M.FL.
SYNLIGT INDEKLIMA – KVALITETSSIKRET DRIFT

Et godt indeklima er afgørende for både beboernes og bygningernes sundhed og
trivsel. Casen ”Synligt indeklima – kvalitetssikret drift” synliggør indeklimaet, så
beboerne selv og driftsorganisationen kan følge de afgørende parametre, der skaber
et godt indeklima; temperatur, fugt og frisk luft (CO2). Det skaber ny indsigt og
muligheder for bl.a. dynamiske varmeregnskaber, som nu afprøves af bl.a. Domea.dk

Brug fakta til at skabe et godt indeklima
og sunde bygninger

Forudsætningen for at en bygning kan levere et godt in-
deklima og et lavt energiforbrug er en tæt og velisoleret
klimaskærm, effektiv drift af de tekniske installationer
samt hensigtsmæssig adfærd. Elementer, der skabes i
et samspil mellem boligadministrationen og den enkelte
beboer, men som kan være svære løbende at monito-
rere og følge op på. En udfordring ved både ældre byg-
ninger, renoveringer og især nyt (og tæt) byggeri, er, at
bygninger ikke kan præstere et sundt indeklima og det
beregnede lave energiforbrug – og det kan være svært

at udpege årsagen. Skyldes det fx mangler i klimaskær-
men, de tekniske installationer og driften af disse eller
brugernes adfærd?

Det har tidligere været svært at besvare disse spørgsmål
på et kvalificeret grundlag, men i takt med at sensor-
teknologi er blevet udviklet (og den er blevet til at betale)
er der nu mulighed for løbende og præcist at måle på
indeklimaet og bygningens tilstand. Dertil kommer ud-
viklingen af Internet of Things (IoT), der gør det muligt
for netop sensorer at kommunikere med internettet –
eller en ”cloud”, der samler data i en virtuel sky.

Temperatur

Indeklima

Resultater
online

Nøgletal for
indeklima og energi

Datafiler og
rapporter

Styring
(Public API)

Vejrdata Forbrugsdata

Fugt

Frisk luft/CO2

Godt indeklima

Lejer betaler for energi efter et samlet målt indeklima

ppm800 1.000

%20 30 50 60

17 19 22

21,2 °C

25 °C

Mindre godt indeklima Ringe indeklima

28,1 %

1.013 ppm

Cloud service

OUTPUT

INPUT

CO2

Cloud service med advancerede algoritmer - Internet of Things

Dynamisk varmeregnskab

Figur 5

26

Hvad er ”Synligt indeklima
 – kvalitetssikret drift”?

Konceptet ”Synligt indeklima – kvalitetssikret drift” er et
cloudbaseret måle- og formidlingsværktøj, der sammen-
tænker måling af data med en platform, der monitorerer,
analyserer og visualiserer data. Beboeren kan på den
måde følge sit forbrug og sit indeklima på enten pc eller
smartphone, mens driftspersonalet og boligselskabet
kan følge bygningens tilstand og det samlede forbrug.

Det skaber en række muligheder, som allerede er taget i
brug i en række kommuner, mens der i en række almene
boligorganisationer kører pilotprojekter med henblik på:
•	 Overvågning af indeklimaet i lejligheder med varsel
	 om risiko for at udvikle fx skimmelsvamp
•	 Indregulering af ventilationsanlæg og behovsstyret
	 ventilation baseret på ”live”-målinger
•	 Analyse af energiforbrug med særlig fokus på
	 klimaskærm, brugeradfærd og indeklima
•	 ’Dynamisk varmeregnskab’ hvor det samlede varme-
	 regnskab fordeles efter målt indeklima

Domea.dk afprøver dynamiske
varmeregnskaber

En ny tilgang til afregning af varmeforbruget er det dy-
namiske varmeregnskab, der lader beboeren betale for
sit energiforbrug på baggrund af det målte indeklima.
Beboerens hensigtsmæssige adfærd bliver således ud-
slagsgivende for varmeregningen. Fokus skifter fra at
spare på varmen, ved at holde en lav temperatur, der kan
resultere i skimmelvækst og ujævn opvarmning, som er
dårligt for både bygning og naboerne - til at finde en god
balance, ved at holde en konstant temperatur på mellem
19-22 grader og lufte ud 2-3 gange dagligt – jf. figur 6

Beboerne kan selv holde øje med varmen via den di-
gitale platform på PC eller smartphone, og kan fx få
advarsler, hvis indeklimaet skal reguleres Domea.dk
præsenterer for øjeblikket konceptet dynamisk varme-
regnskab for udvalgte almene afdelinger.

Dynamiske varmeregnskaber baner også vejen for, at
boligorganisationer og udlejere får større incitament til
at investere i energibesparende tiltag, når de kan blive
finansieret via de sparede udgifter til bl.a. køb af energi.
Konceptet kan illustreres i denne model.

Figur 6

Temperatur

Indeklima

Resultater
online

Nøgletal for
indeklima og energi

Datafiler og
rapporter

Styring
(Public API)

Vejrdata Forbrugsdata

Fugt

Frisk luft/CO2

Godt indeklima

Lejer betaler for energi efter et samlet målt indeklima

ppm800 1.000

%20 30 50 60

17 19 22

21,2 °C

25 °C

Mindre godt indeklima Ringe indeklima

28,1 %

1.013 ppm

Cloud service

OUTPUT

INPUT

CO2

Cloud service med advancerede algoritmer - Internet of Things

Dynamisk varmeregnskab

27

Business case med fokus på trivsel

Værdien af et godt indeklima kan være svær at doku-
mentere, da det især handler om menneskers trivsel.
Realdania har ifm. med projektet ”Sunde boliger” og
deres 1:1 demonstrationsbyggeri i Holstebro udviklet et
”indeklimahjul” (figur 7), der illustrerer nogle af konse-
kvenserne ved dårligt indeklima. Hvis et godt indeklima
kan modvirke bare enkelte af de ubehagelige følgesyg-
domme og gener, er værdiskabelsen uvurderlig.

Bygningens tilstand kan fx vurderes med afsæt i antal
klager eller udgifter til udbedring af skader efter skim-
melsvamp og andre fugtproblemer.

Udgifter til sensorer og digitale platforme, der kan for-
midle resultaterne af målingerne, vil variere afhængigt
af valg af leverandører, kompetencer i organisationen
og markedets (hastige) udvikling. For at komme godt i
gang vil det være nødvendigt med kyndig rådgivning.
De fleste køber eller lejer indeklimamålere (IC-Meters)
med en tilhørende serviceabonnementsordning sam-
men med en visualiseringsplatform, der formidler data.

Figur 7 - Indeklimahjul er hentet fra Realdanias projekt om sunde boliger.

28

Fokus på godt indeklima med
ventilationsvinduer

Boligkontoret Århus har også taget konceptet til sig,
men med fokus på at løse en række konkrete udfor-
dringer i flere af deres boliger. Særligt oplever de pro-
blemer med fugt, dårlig udluftning og varmeregulering
og hertil ventilationsanlæg, der ikke fungerer efter hen-
sigten. For at løse udfordringerne i ét tiltag, vil de i
stedet for at etablere dyre ventilationssystemer, arbejde
med automatisk styring af vinduer efter princippet for
”Ventilationsvinduet” på baggrund af indeklimamålinger.
Ventilationsvinduet indeholder, udover funktionen som
et almindeligt vindue, en dynamisk ventilationsfunktion,
der kan tilføre energi ved at regulere temperaturen mel-
lem yderside og inderside.

Proces og det videre forløb

Indeklimamålinger og dynamiske varmeregnskaber er
udviklet og undersøgt igennem en årrække6, og kon-
ceptet har bevæget sig fra BIGdata platform til et let
anvendeligt værktøj, der dokumenterer indeklima i fx
skoler, på arbejdspladser og i boliger. Lejerbo og DEAS
har deltaget i demonstrationsprojekter, som DTU har
fulgt og derefter udgivet to rapporter7, der indeholder
fremgangsmåder og resultater, samt beskriver inde-
klima-, måle- og visualiseringskonceptet og kommer
med anbefalinger til implementering.

De positive erfaringer fra demonstrationsprojekterne og
de klare anbefalinger har således resulteret i en ændring
i den almene lejelov i 2016, der åbner for at få godkendt
forsøg med indeklimamåling i den almene sektor, så det
er muligt at fordele en ejendoms samlede varmeregn-
skab ud fra beboernes indeklima.

Konceptet ’Synligt indeklima og kvalitetssikret drift’ te-
stes og videreudvikles hos udvalgte boligafdelinger med
henblik på at blive et samlet åbent koncept for digital og
ressourceefffektiv drift af etageejendomme.

Data tilhører beboeren

En af de juridiske barrierer har været adgang til at vide-
regive detaljerede data om lejeren. Konklusionen er, at
data tilhører beboeren, som derfor skal give tilladelse
til at frigive sine data. Omvendt har boligorganisationen
ret til at få adgang til månedsstatistik og nøgletal for
at sikre sig at lejemålet har et acceptabelt indeklima8.

Vil du vide mere?

Læs mere om konceptet og projekterne her:
•	 www.exergi.dk
•	 www.ic-meter.com
•	 www.domea.dk/nyheder-og-presse/nyheder/2017/
	 2/domea-dk-er-de-foerste-til-at-afproeve-dynamisk-
	 varmeregnskab/
•	 www.innobyg.dk/resultater/totalvaerdi-og-
	 indeklima_projektresultater/beregningsvaerktoej/
•	 www.ic-meter.com/ic-meter-launches-activity-
	 index-week-calendar/
•	 Realdanias projekt “Sunde boliger”, realdania.dk/
	 projekter/sunde-boliger

Kontaktpersoner:
•	 Domea.dk – Erik Lønne Gottfredsen, Regionsdirektør
•	 Boligkontoret Århus: Erik Frehr, Bygge- og
	 innovationschef
•	 EXERGI – innovation og rådgivning: Göran Wilke,
	 Iværksætter og CEO IC-Meter,
	 email: gw@ic-meter.com og telefon: 21 20 55 58

6 Med støtte fra det daværende ministerium for By, Bolig og Landdistrikter, Københavns kommune og
 senest Landsbyggefonden.
7 DTU udgav i 2013 rapporten ”Erfaringer fra projekt Dynamisk varmeregnskab” og i 2014 ”Dynamisk
 varmeregnskab med fokus på indeklima i lejligheder”.
8 https://exergidk.files.wordpress.com/2016/12/notat-ic-meter-persondataloven-110413.pdf

http://www.domea.dk/nyheder-og-presse/nyheder/2017/2/domea-dk-er-de-foerste-til-at-afproeve-dynamisk-varmeregnskab/
http://realdania.dk/projekter/sunde-boliger
http://realdania.dk/projekter/sunde-boliger
http://orbit.dtu.dk/fedora/objects/orbit:130135/datastreams/file_1372c2a0-6bf3-484a-b1bd-7b8fd46beb25/content
http://forsoegspuljen.almennet.dk/media/619929/dynamisk-varmeregnskab-hovedrapport-inkl-bilag.pdf
http://forsoegspuljen.almennet.dk/media/619929/dynamisk-varmeregnskab-hovedrapport-inkl-bilag.pdf

BEBOERSERVICE MED
DIGITALE LØSNINGER

30

CASE #6: DOMEA.DK

APP GØR DET NEMMERE AT FÅ HJÆLP I BOLIGEN

Hvornår har ejendomskontoret åbent? Hvordan fortæller jeg dem, at min vandhane drypper?
Har de mon en e-mail adresse? Med en ny beboer-app, som Domea.dk har udviklet, behøver
beboerne ikke længere bakse med disse spørgsmål. De kan nu altid komme i kontakt med det
lokale ejendomskontor og hurtigt få aftalt, hvornår de kan få hjælp.

Domea.dk har udviklet en app, der gør det muligt for
beboerne at kontakte deres lokale ejendomskontor
døgnet rundt. Skal en beboer have hjælp til en dryp-
pende vandhane, er det nemt at åbne app’en og skri-
ve en besked. Det er også muligt at sende tre fotos
med, så ejendomskontoret kan se, hvad fejlen drejer
sig om – fx hvilken type vandhane, der skal repareres.
Når personalet har modtaget beskeden, kontakter de
beboeren og aftaler, hvornår det passer beboeren at
få besøg af en ejendomsfunktionær.

Digitalisering af service til beboerne

Beboer-app’en er blot et blandt flere eksempler på, hvor-
dan digitalisering kan gøre det nemmere og billigere at
få en god service i sin bolig.

 »	En af vores ambitioner er at være
	 digital højdespringer. Det gælder
	 også servicen for den enkelte
	 beboer. Han eller hun skal gerne
	 opleve, at livet bliver nemmere
	 med digitale løsninger. Samtidig
	 sørger vi for, at løsningerne gør det
	 billigere for beboerne på den lange
	 bane. For vi er jo non-profit, og vi
	 skal sørge for, at beboerne får mest
	 mulig service for huslejen. «

	 Thomas Holluf Nielsen, admini-
	 strerende direktør i Domea.dk

Domea.dk er en almen bygge- og boligorganisation,
der udover at bygge nyt og renovere eksisterende byg-
geri, sælger administration og drift af almene boliger
til de almene boligselskaber. Og når omkostningerne til
administration og drift betales af beboerne over huslejen,
gælder det om at gøre ydelserne så effektive som muligt.

App’en er svaret på flere udfordringer

Ideen til at udvikle app’en kom fra flere sider. En rund-
spørge blandt beboere viste, at det var muligt at gøre
servicen bedre og billigere gennem digitale løsninger.
•	 Besked om fejl
	 Domea.dk oplevede, at mange beboere ikke
	 vidste, hvem de skulle henvende sig til med et
	 konkret problem. Mange beboere formåede ikke at
	 beskrive problemet tilstrækkeligt, når de så fik fat i
	 den rigtige. Det førte til en del fejlopkald til perso-
	 nalet og flere besøg fra ejendomsfunktionæren, når
	 den enkelte medarbejder ikke havde det rigtige
	 udstyr med ud til beboeren i første omgang.
•	 Kontakt til ejendomskontoret
	 Samtidig gav mange af beboerne udtryk for, at de
	 ikke kunne huske, hvordan man kom i kontakt med
	 ejendomskontoret, når man nu en sjælden gang
	 havde brug for det.
	 Med app’en er alle kontaktdata altid ved hånden, og
	 man skal ikke bekymre sig om, hvornår der er åbent,
	 eller hvad telefonnummeret er. Ud over en bedre og
	 mere fleksibel service, hvor beboerne kan få løst
	 deres problemer hurtigere, forventer Domea.dk, at
	 app’en vil resultere i en stor besparelse, fordi der
	 skal bruges færre ressourcer på, at den rigtige
	 medarbejder løser opgaven korrekt første gang. Og
	 den besparelse går direkte tilbage til beboerne.

•	 Styrkelse af beboerdemokratiet
	 Beboerne gav udtryk for, at de gerne vil informeres
	 og involveres, men at det også skal være nemt. Her
	 giver app’en nye muligheder for at komme i kontakt
	 med de mange beboere, som ikke til daglig er enga-

	 geret i det lokale beboerdemokrati. Når man fx kan
	 blive informeret, dele viden og give sin mening til
	 kende via en digital platform, kan mange flere blive
	 hørt – og ikke kun dem, der møder op til de fysiske
	 møder.

32

Hvad kan beboerne med Domea.dks app?

App’en, der hedder Min boligservice, skal gøre det let-
tere for beboerne at:
•	 Indmelde fejl/mangler i boligen med fotos taget med
	 mobiltelefon
•	 Få servicemeddelelser fra ejendomskontoret, fx
	 om hvornår vandet er lukket
•	 Få opslag fra naboer på en digital opslagstavle – eller
	 selv skrive opslag hvis man fx mangler hjælp til at
	 få flyttet en sofa, låne en boremaskine eller vil infor-
	 mere om, at man holder fest på fredag
•	 Få kontaktoplysninger på det lokale ejendomskontor

App’en er gratis og kan hentes til iPhone eller
Android-telefoner i App Store eller Google Play ved
at søge på ’Min boligservice’.

Brugerne er meget tilfredse – også med
de sociale sidegevinster

En evaluering af app’en viser, at brugerne generelt er
meget glade for at bruge den. Især den sociale funktion
beboerne imellem. Hele 81 procent af brugerne synes,
at app’en er nem af anvende, og 57 procent synes, at
app’en har gjort det nemmere at komme i kontakt med
ejendomspersonalet.
De sociale sidegevinster er en væsentlig årsag til, at
beboerne downloader app’en. For langt de fleste be-
boerne har kun sjældent brug for at få hjælp i boligen.

»	Hvis jeg fik en notifikation om, at
	 der er lige kommet et nyt referat,
	 så ville jeg tænke: Det kan jeg lige
	 gå ind og læse. «

	 Beboer, Domea.dk

App’en er udviklet sammen med beboerne

App’en er udviklet i 2016 og gjort tilgængelig for bebo-
erne i 2017. Udviklingen er gennemført på baggrund af
en række workshops – bl.a. med beboere, Domea.dks
medarbejdere og en app-leverandør. App’en er udviklet
som et såkaldt minimal viable product. Det betyder, at
man først har udviklet de basale funktioner. Senere er
der så mulighed for at udvikle videre efter behov.

Før lanceringen blev app’en afprøvet hos en boligafde-
ling, der var tilknyttet et enkelt ejendomskontor. Erfarin-
gerne herfra kom med i den endelige version.

Efter knap et år med app’en har ca. 5.000 beboere
downloadet og tilmeldt sig app’en. Det er ca. 15 procent
af de beboere, der har adgang til den, og det er ifølge
Domea.dk tilfredsstillende. Selvom en del beboere har
adgang til en smartphone, er der også beboere, der
stadig foretrækker at henvende sig personligt.

Integration med opgavestyring

Domea.dk overvejer, om app’en med tiden skal kobles
sammen med det system, der holder styr på medarbej-
dernes opgaver. Det sørger i forvejen for, at de forskel-
lige almene boligselskaber, der er knyttet til det enkelte
ejendomskontor, kun betaler for de ressourcer, deres
beboere bruger. Hidtil har betalingen været opgjort ud
fra en fordelingsnøgle, men det behøves ikke længere.
Domea.dk har de sidste tre år udviklet og implementeret
det digitale opgave- og ressourcesystem, som er det
første af sin art i den almene boligbranche. Systemet
baserer sig på Eazy Soft.

Business case

Domea.dk har investeret ca. 1,2 mio. kroner i at ud-
vikle beboer-app’en. Den effektivisering, som app’en
medfører, kommer det enkelte ejendomskontor til gode
og dermed beboerne. Det er endnu svært at sætte tal
på gevinsten for de enkelte boligselskaber, men ejen-
domspersonalet sparer allerede i dag tid og ressourcer,
fordi app’en gør det nemmere at forstå, hvad en bebo-
ers problem går ud på, og hvordan det skal løses. Hos
Domea.dk er der tilsvarende besparelser, fordi færre
beboere ringer til Kundeservice, fordi de ikke kan få fat
i ejendomskontoret.

Vil du vide mere?

Læs mere på www.domea.dk
Kontakt: Chefkonsulent Julie Skoven på jjs@domea.dk
eller telefon 51 44 48 22.

http://www.domea.dk

33

TVÆRGÅENDE PERSPEKTIVER

34

VEJE TIL AT INDFRI DE DIGITALE
POTENTIALER

De seks cases illustrerer en række af de mange mu-
ligheder, der er ved at gøre ting smartere med digitale
redskaber. Der ses både fællestræk på tværs af organi-
sationer, men også store forskelle i tilgangen til at adres-
sere en mere effektiv drift. Det handler derfor først og
fremmest om at komme i gang, men på en måde som
passer til den enkelte boligorganisation – dens kultur,
værdier og forretningsmodel.

Uanset tilgang er det vigtigt at tage afsæt i en digi-
taliseringsstrategi og finde en balance mellem modig
udvikling og fælles solide standarder, der er med til at
opbygge brugbare data. Data, der kan være med til at
generere mere ensartede nøgletal, der kan bruges til
benchmarking på tværs af den almene boligbranche - og
give ledelsen gode argumenter for at foretage målret-
tede investeringer, der kan effektivisere kerneforretnin-
gen, hvor driften vægter økonomisk tungt.

Teknologien er til rådighed, så det handler om, at bygge
videre på de gode erfaringer og finde de rette tilgange –
og ikke mindst indgå i samarbejder på tværs i sektoren,
så der er grundlag for kollektiv læring og udvikling. På
baggrund af interviews og erfaringer fra tidligere gen-
nemførte projekter sammenfattes her udvalgte pointer,
der kan være med til fortsat at optimere driften samt
forbedre service og kvalitet for beboerne.

Fælles udfordringer skal adresseres i
fællesskab

En fælles udfordring ved digitalisering i den almene
sektor er, at udbuddet af IT-systemer er domineret af
få systemer til boligadministration (UNIK og EGbolig).
Der har fra leverandørernes side ikke været motivation
til at udvikle systemerne tilstrækkeligt, men de almene
digitale frontløbere (også dem, der ikke er nævnt i dette
katalog) skubber nu selv til systemudviklingen, og kan
på den måde være med til at forme et mere attraktivt
og fleksibelt marked for software til de almene boligor-
ganisationer. Men de nye redskaber skal markedsføres
og gøres generaliserbare, så man – selvom man er en
lille organisation – stadig kan gøre brug af dem.

Det kræver, at de almene organisationer står sam-
men og skaber et fælles pres mod en hensigtsmæssig

systemudvikling (fx med krav om åbne standarder og
fuldt integrerbare systemer), hvor ressourcer puljes, da
systemudvikling og implementering koster tid og penge.

Fællesskaber har mange fordele

Samtlige digitale frontløbere indgår i en form for fælles-
skab eller netværk. Netværkene handler umiddelbart om
erfaringsudveksling og sparring, mens fællesskaberne
desuden har en mere forretningsmæssig karakter, og
dermed kan være en god mulighed for, at mindre organi-
sationer kan opnå stordriftsfordele og indgå i innovative
udviklingssamarbejder omkring digitale løsninger.

Der er særligt opstået fællesskaber på baggrund af de
boligadministrationssystemer, der anvendes. Der er bl.a.
et stort fællesskab omkring IT-systemet EGbolig, hvor
ca. 100 almene kunder er gået sammen i forskellige
konstellationer, ud fra ønsker og behov, i en form for
udviklingsfællesskab (her deltager bl.a. Boligselskabet
Sjælland og fsb). En arbejdsgruppe med 10 boligorga-
nisationer, er netop ved at afdække, hvilke IT-redskaber
den almene sektor mangler. Det andet store system er
UNIK, der bl.a. bruges af KAB og Domea.dk.

Domea.dk har taget initiativ til et samarbejde om en
fælles IT-platform, og det har foreløbig fem almene bo-
ligselskaber valgt at benytte sig af9. Samarbejdet er
inspireret af bankverdenen, der i mange år har samar-
bejdet om fælles IT-platforme, der kan tilpasses til hver
banks behov. På den måde kan små banker konkurrere
på lige fod med de store, uden selv at skulle løfte dyre
investeringer i it og digitalisering. Den mulighed gælder
nu også for de almene boligselskaber.

Digitalisering handler også om
forandringsprocesser og dialog

Hver case har sit unikke afsæt, der har været med til at
forme de strategiske valg og de digitale løsninger, der

9 BO-VEST, Andelsboligforeningen Odinsgaard, Fruehøjgaard, SØBO
og Holbæk Boligselskab har med i alt 19.000 boliger købt sig ind på
Domea.dks it-platform, som de er med til at udvikle videre. Andre
interesserede boligselskaber, kan henvende sig til Domea.dks adm.
direktør, Thomas Holluf Nielsen.

35

nu forfølges i en fortsat udviklingsproces. Fælles for alle
cases er, at de beskriver udviklingsprocessen som en
rejse, der skaber grundlæggende kulturelle forandringer.
Netop kulturen i hver organisation – og i de enkelte
afdelinger – skal adresseres og udvikles, så de digitale
løsninger bliver en naturlig del af hverdagen.

Vi kan se, hvordan stort set alle cases, hviler deres di-
gitale udviklingsprojekter på en omfattende analyse af
arbejdsgange for driftsfolkene og dialog med beboerne.
Dialogen om det rette kvalitetsniveau er fx afgørende
for at kunne tilrettelægge processer mest hensigts-
mæssigt.

Skab en sammenhængende strategi

Hvis de seks cases læses som en sammenhængende
fortælling bestående af elementer, der supplerer hinan-
den, ser vi en bred digitalisering, med de muligheder
markedet byder på i dag. Udviklingen inden for ny tek-
nologi og digitalisering sker imidlertid i et forrygende
tempo, der fordrer en fleksibel men også strategisk
tilgang til digitalisering. De to strategiske cases peger
begge på, at det digitale fundament er en forudsætning
for at gennemføre de mange anbefalinger til at effektivi-
sere driften – men også at det digitale fundament består
af mange forskellige systemer, der skal spille sammen.
Dette samspil er netop den strategiske udfordring, som
kræver en reflekteret tilgang til nye digitale initiativer.

Hos Boligselskabet Sjælland har de adresseret denne
udfordring ved at lave et tværorganisatorisk ”digitali-

seringsudvalg” med repræsentanter fra alle afdelinger,
både ledelse og operationelle medarbejdere, der samlet
vurderer samtlige digitaliseringstiltag. Andre metoder
er at formulere en business case for værdiskabelsen,
der også belyser sammenhængen med organisationens
øvrige systemer og udviklingsperspektiverne. Det kan
fx handle om, hvorvidt et system er baseret på stan-
darder og open source, eller i hvilket omfang det er
begrænset af proprietære formater10. Dertil kommer
tilgangen til data, hvor det er vigtigt at tænke ejerskab
til data med i sin digitale strategi. Det stiller både krav
til systemleverandørerne, men også den organisation,
der skal håndtere og opdatere data.

Data er nøglen til ny viden og
optimerede processer

Data kan genereres på utallige måder via apps, big data,
sensornetværk osv. (se fx case #5). Men det er først,
når data kommer kvalificeret og struktureret i spil, at
de skaber ny viden og kan være med til at optimere
processer. Det er derfor afgørende at være bevidst om
hvordan data håndteres. Fx skal data opbevares, der
hvor data genereres, men administreres og bruges på
tværs af siloer, så hele organisationen kan få glæde af
data – jf. denne illustration:

Illustration: Stig Brinck
Diagrammet illustrerer de mange organisatoriske siloer (fx udlejning, HR,
drift, byggeri), der hver især genererer data, der kan skabe værdi på tværs
af organisationen – hvis de bliver administreret og formidlet på tværs.

Organisatoriske siloer

Data

Dataledelse

10 Proprietære formater er udviklet og ejet af private firmaer, og vil
derfor kræve en bestemt type software for at åbne formatet (Fx
Revit). Det står i modsætning til open source og fx det åbne format
IFC. Læs mere i Bygherreforeningens publikation: Pejlemærker for
fremtidens digitale samarbejde.

http://www.bygherreforeningen.dk/vaerktojer/filarkiv/publikationer/2174-pejlemaerker-for-fremtidens-digitale-samarbejde-gode-rad-til-bygherrer/file
http://www.bygherreforeningen.dk/vaerktojer/filarkiv/publikationer/2174-pejlemaerker-for-fremtidens-digitale-samarbejde-gode-rad-til-bygherrer/file

36

Business casen som fundament for
gode ledelsesbeslutninger

Business casen er et afgørende redskab, når ledelsen
skal træffe kvalificerede beslutninger om investering i
digitale redskaber. Business casen bør have fokus på
de mere bløde dele af værdiskabelsen – men også de
økonomiske konsekvenser. Her kigges der særligt på
tilbagebetalingstiden, som vil være baseret på skøn og
kan være svær at beregne. Det handler således om at
etablere en baseline, der skaber et godt udgangspunkt
for at sammenligne forbedringerne, og løbende at vur-
dere, om man er på rette spor.

I et interview blev der givet et eksempel i forlængelse
af ressourcestyringen, hvor den ene mand brugte tre
timer på en opgave, som ellers tog de fleste andre
driftsmedarbejdere max en time. Ressourceværktøjet
skabte overblikket og gav mulighed for en dialog, der
resulterede i, at denne medarbejder blev lært bedre op.
Der er således mange former for værdiskabelse, der kan
tænkes med, og den enkelte business case skal derfor
afspejle det problem, den adresserer.

Data skaber den gode business case

Datagrundlaget er afgørende for, hvordan du kan op-
bygge din business case – og om du kan etablere en
baseline, fx afhængigt af i hvilket omfang man har gen-
nemsnitligt tidsforbrug på de enkelte opgaver, om der
er overblik over økonomien etc. Her spiller den digitale
modenhed en væsentlig rolle, da det digitale fundament
skaber forudsætningerne for både at opbevare, genere
og omsætte data til viden.

Det er også data, der er grundlag for læring og bench-
marking. Her har de enkelte cases brugt de bedst
mulige referencer. Fx har Slagelse Boligselskab sam-
menlignet deres tidsestimater med en leverandør af
grønne serviceydelser. Det illustrerer godt, at det er
langt bedre at komme i gang med det grundlag, der
kan tilvejebringes, og at man så stille og roligt kan ud-
bygge viden om organisationen i takt med, at man kan
håndtere og koble flere forskellige typer data. Selv hvis
benchmarks ikke er 100% i overensstemmelse med
sammenligningsgrundlaget (”pærer og bananer”), kan
de give gode indikationer af, hvor man først skal sætte
ind i arbejdet med at optimere driften.

Tag højde for de usikre faktorer

Det er imidlertid ikke altid let at opbygge en business
case, og der er mange faktorer, der skaber usikkerhed.
I den almene sektor nævnes beboerne ofte, som en
udslagsgivende faktor. Det kan fordre en afbalanceret
og mere fleksibel tilgang til, hvordan man registrerer sin
tid. I de forskellige cases, ser vi forskellige tilgange, fx er
et system tænkt til, at man sætter sin opgave på pause,
hvis en beboer henvender sig midt i en driftsopgave.
Mens andre systemer er tænkt ud fra gennemsnitsbe-
tragtning om, at opgaven også skal kunne rumme afbry-
delser, da der ellers er større sandsynlighed for, at man
så glemmer at slå tidtagningen til igen. Der er mange
overvejelser i spil, når man skal tænke sin business case
– og ikke mindst den form for ressourceplanlægning,
der passer organisationen.

Der er derfor stor forskel på tilgangen til at bruge en
business case som grundlag for en beslutning om at
sætte initiativer i gang. De fleste cases har størst fokus
på en mere generel værdiskabelse uden at koble dem
med økonomiske estimater eller måltal. Business casen
handler således ikke kun om økonomi, men også om
især tid, kvalitet og beboerservice.

Skab dialog og sammenhæng på tværs
i den almene sektor

Både via interviews og med et sammenhængende blik
på de screenede og udvalgte cases ses et stort behov
for at skabe dialog og sammenhæng på tværs i den al-
mene sektor. Der skal skabes stadig bedre muligheder
for at videndele og bygge videre på hinandens erfarin-
ger, blandt andet gennem portalerne almen-effektivitet.
dk og driftsnet.dk. Det er en kontinuerlig proces, der
fordrer en villighed til at dele – både sine erfaringer, men
også gerne sine redskaber – som vi ser det i case #3
e-Drift, der er baseret på open source- og bliver gratis
at anvende. Der skal selvfølgelig investeres i implemen-
teringen, men det kan blive et solidt fælles reference-
grundlag for den almene sektor.

Mange parallelle spor kan være nødvendige, men re-
præsenterer også en udfordring, hvis målet er at skabe
et ensartet fælles referencegrundlag, så benchmarking
virkelig kan skabe værdi.

37

Brug benchmarks som afsæt for dialog
om bedste praksis

Effektiviseringsenheden i Trafik-, Bygge- og Boligsty-
relsen har benchmarket alle afdelinger i landet, og
resultatet er effektivitetstal, der er omdelt til organisa-
tioner og integreret i styringsrapporterne. Effektivise-
ringsenheden ser typisk udgiftsforskelle på 30 pct. (og
ofte endnu mere) mellem bedste praksis og afdelingers
driftsudgifter og pointerer, at selvom ingen afdelinger er
fuldstændig ens, så er det påfaldende, at der er så stor
forskel på udgifterne i sektoren. Effektiviseringsenhe-
den peger derfor på, at vidensdeling og læring mellem
organisationer er centralt for, at sektoren når effektivi-
seringsmålsætningen på 1,5 mia. kr. i 2020.

Hver enkelt organisation kan bruge effektivitetstalle-
ne som afsæt for en dialog om, hvor effektiviserings-
arbejdet skal sættes ind. Er det fraflytningsarbejder, der
skal i udbud? Er det brug af forsikringsmægler? Er det
bedre digitale selvbetjeningsløsninger? Svaret er ofte
ikke et enkelt indsatsområde - men mange - når det
handler om at holde beboernes husleje og flytteudgifter
på at balanceret niveau.

Effektiviseringsmål skaber en
brændende platform

Med aftalen om et effektiviseringsmåltal på 1,5 mia. kr.
for den almene boligsektor som helhed realiseret i 2020
regnskaberne, er der skabt en ”brændende platform”
for sektorens effektviseringsarbejde.

Aftalens parter, BL, KL og Regeringen, arbejder i hvert
deres regi for at skabe opmærksomhed omkring aftalen,
effektiviseringspotentialer og vidensdeling. Det bevirker,
at fokus på effektiviseringsdagsordenen intensiveres
blandt administratorer, driftsfolk og bestyrelsesmed-
lemmer.

Aftalens besparelsesmål er ambitiøst og skal ikke ses
som en målstreg, der krydses, hvorefter man kan ”læne
sig tilbage”. Aftalen kan opfattes som startskuddet til en
kulturændring i sektoren, hvor stadig stigende effektivi-
tet – mere for færre penge – i endnu højere grad bliver
et af sektorens kendetegn.

Digitalisering er en vigtig løftestang i denne sammen-
hæng, og netop fordi IT er let at dele – det bliver ikke
slidt fordi flere bruger det – så er det en god anledning
til at etablere nye former for vidensdeling. For vidensde-
ling er en vigtig forudsætning for, at et effektivitetsløft
gavner hele sektoren.

Stil krav om åbne standarder og
brug gerne "Open Source"

Flere af frontløberne påpeger vigtigheden af, at de løs-
ninger som udvikles, baserer sig på åbne standarder
og "Open Source". Det er en vigtig forudsætning for
de processer, som omfatter håndtering og lagring af
digitale modeller og data (FM-databaser), og af hensyn
til systemintegration, holdbarhed og tilgængelighed på
længere sigt. Disse elementer indtager en vigtig rolle i
udviklingen af en digitaliseringsstrategi.

Standarder er ikke noget vi stræber efter, men opstår
ud af et behov for at skabe et fælles grundlag. De åbne
standarder handler om, at datamodeller og FM-data lig-
ger som alment tilgængelige og dokumenterede data,
da det er en afgørende forudsætning for systemintegra-
tion og holdbarhed af data, og derfor ikke bør fraviges
under nogen omstændigheder.

Med Open Source-software forholder det sig lidt an-
derledes. Her er der snarere tale om en vigtig politik/
strategi for softwareudvikling, som kan have stor betyd-
ning for de økonomiske omkostninger og interne såvel
som eksterne muligheder for systemintegration ved
langsigtede softwareudviklingsprojekter.

Særligt har det betydning, når der ikke er tale om sim-
pelt indkøb af etablerede løsninger, men når det snarere
har karakter af et langsigtet systemudviklings- og -inte-
grationsprojekt – eventuelt gennemført i et samarbejde
med andre boligselskaber. Her vil åbne standarder og
open source udgøre en praktisk forudsætning for, at det
kan realiseres inden for en fornuftig økonomisk ramme.
Sådanne strategier vil ofte møde modstand fra eksi-
sterende systemleverandører, hvis systemer vil skulle
integreres med nye løsninger. Dermed vil der i nogle
tilfælde optræde modsatte og konfliktende interesser.
Denne konflikt kan fx løses ved at kunderne – gerne
hele den almene sektor – melder samlet ud, at åbne
standarder og open source er branchens overordnede
og ufravigelige strategi.

38

Brug af åbne standarder og open source software vil
være en stor fordel for den almene sektor som helhed,
og et udgangspunkt for at fx frontløberprojekterne kan
videreudvikles i et fællesskab mellem flere almene bolig-
organisationer. Mulighederne for at høste frontløbernes
store effektiviseringspotentialer bredt i sektoren, bliver
på den måde endnu bedre.

ØVRIGT MATERIALE

•	 DTU har udgivet publikationen ”Bæredygtig byg-
	 ningsdrift ved brug af sociale medier”, der kortlægger
	 en række app’s og webløsninger – se den her or-bit.
	 dtu.dk/files/118777669/B_redygtig_ejendomsdrift.pdf

•	 DAB bolig er også på mange måder en digital front-
	 løber, og man kan finde en række vejledninger på
	 deres hjemmeside – se fx e-syn: www.dabbolig.dk/
	 udgivelser/vejledninger-og-brochurer

•	 Redskabet: "BYGGE DIALOG Brugertilfredshed"
	 (Byggeri Kbh. Byggeriets Evalueringscenter i
	 dialog med Domea m.fl.) repræsenterer et godt bud
	 på at flytte og udbrede fokus fra teknisk drift af
	 bygninger til en samlet forståelse af byggeriets
	 værdiskabelse, hvor drift og byggeri kobles sammen
	 via brug af evalueringer – både i bygge- og drifts-
	 processer. Projektet fokuserer på brugertilfreds-
	 hedsmåling under projektudvikling og projektering
	 samt i forbindelse med benyttelsen af det færdige
	 byggeri, og dækker brugergrupperne beboere,
	 driftspersonale og bestillere, og omfatter et
	 "dashboard" - et brugervenligt internetbaseret dialog-
	 værktøj, som kan bidrage til at tilpasse byggeriet,
	 så det bliver mere driftsvenligt og mere i overens-
	 stemmelse med beboernes brugerønsker.

	

	 Se mere på byggerating.dk/bygge-dialog/bygge-
	 dialog-brugertilfredshed
	 Se desuden Bygherreforeningens nyhed om red-
	 skabet: digitale-vaerktojer-reducerer-byggesags-
	 tiden-med-40-procent

•	 Der publiceres i forlængelse af inspirationskataloget
	 en rapport, der kigger nærmere på den lovgivning,
	 der er med til at forme den digitale udvikling i den
	 almene sektor – bl.a. betydningen af IKT-bekendt-
	 gørelse 119 for den almene sektor. Find den på
	 www.bygherreforeningen.dk

Links

•	 www.almen-effektivitet.dk
•	 www.almennet.dk
•	 Landbyggefonden - www.lbf.dk
•	 www.bygherreforeningen.dk

https://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwj3uIH41M_XAhXCCOwKHe5wAE4QFggxMAI&url=http%3A%2F%2Fwww.cfm.dtu.dk%2F-%2Fmedia%2FCentre%2FCFM_Center_for_Facilities_Management_Realdania_Forskning%2FNyheder%2FDTU-EjendomsdriftSocialeMedier-071215c.ashx%3Fla%3Dda&usg=AOvVaw1RGDwRjM0BbH15tq_je4XT
https://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwj3uIH41M_XAhXCCOwKHe5wAE4QFggxMAI&url=http%3A%2F%2Fwww.cfm.dtu.dk%2F-%2Fmedia%2FCentre%2FCFM_Center_for_Facilities_Management_Realdania_Forskning%2FNyheder%2FDTU-EjendomsdriftSocialeMedier-071215c.ashx%3Fla%3Dda&usg=AOvVaw1RGDwRjM0BbH15tq_je4XT
www.dabbolig.dk/udgivelser/vejledninger-og-brochurer
www.dabbolig.dk/udgivelser/vejledninger-og-brochurer
https://byggerating.dk/bygge-dialog/bygge-dialog-brugertilfredshed/
https://byggerating.dk/bygge-dialog/bygge-dialog-brugertilfredshed/
http://www.bygherreforeningen.dk/nyheder/1714-digitale-vaerktojer-reducerer-byggesagstiden-med-40-procent
http://www.bygherreforeningen.dk/nyheder/1714-digitale-vaerktojer-reducerer-byggesagstiden-med-40-procent

UDVÆLGELSESPARAMETRE

De seks cases er valgt ud fra en debat på baggrund af følgende overordnede parametre:

1.	 Værdi - Har projektet skabt øget værdi via en digital løsning? Det kan for eksempel
	 være udmøntet i en kontant besparelse eller i ny og bedre kvalitet i service,
	 ydelser eller processer. De gode resultater skal meget gerne kunne dokumenteres
	 i tal eller sandsynliggøres med beregninger. Det vægtes, at der er tænkt i gevinster
	 i hele værdikæden. Vurdering af værdiskabelse sker både på kort og længere sigt.

2.	 Nyskabelse - I hvilket omfang er projektet/casen nytænkende? Hvordan adskiller
	 den sig fra eksisterende løsninger og/eller processer? Er der fx i projektet udviklet
	 nye metoder til at samarbejde og drifte digitalt?

3.	 Værdi for målgrupper - Hvem har fået glæde af de nye digitale løsninger? Projektet
	 skal have tilført værdi til de målgrupper, som løsningen er rettet mod – men også
	 gerne med utilsigtede sidegevinster. Udgangspunktet skal være den virkelighed,
	 modtagerne har, og løsningen/servicen ses ud fra brugerens perspektiv.

4.	 Procesforbedring - Er der skabt procesforbedringer eller værdiskabelse på tværs af
	 samarbejde og værdikæde? Understøtter projektet den samlede proces – både
	 digitalt og analogt? Fokus bør ikke bare være på at optimere egen ’silo’, men på at
	 indtænke hele værdikæden, fx ved at der samarbejdes på tværs af interne og
	 eksterne organisationsgrænser.

5.	 Grad af digitalisering - Digitalisering og de digitale løsninger skal spille en afgørende
	 rolle i projektet, men formålet er at optimere processer. Digitalisering behøver
	 ikke handle om store komplekse systemer, og kan med fordel implementeres i
	 små skridt og med mere enkle digitale løsninger eller nye måder at bruge velkendte
	 digitale værktøjer på. Hvor let vil det være at implementere en lignende løsning i
	 den almene sektor?

6.	 Udbredelse / potentiale - Hvordan kan metoden eller tilgangen inspirere den almene
	 sektor og branchen som helhed? Projektet skal have et bredere anvendelsespo-
	 tentiale end blot det ene projekt. Hvor stor er den potentielle positive effekt? Samt
	 hvor stor interesse, vil der være for implementering i den almene sektor?

Cases er vurderet ud fra deltagernes egne oplysninger, og business cases tager primært
udgangspunkt i de forventede besparelser.

40

