
Sveriges Kommuner och Landsting

maj 2018

Projektplan –

”Kvalificerade processledartjänster för erfarenhetsspridning och
införandeprojekt av digital medarbetare för handläggning av
ekonomiskt bistånd”

www.pwc.se

PwC

Vi, Öhrlings PricewaterhouseCoopers AB (556029-6740) (PwC), tackar för
möjligheten att lämna anbud avseende kvalificerade processledar-
tjänster för erfarenhetsspridning och införandeprojekt av digital
medarbetare för handläggning av ekonomiskt bistånd.

PwC bekräftar att vi accepterar avtalsvillkoren utan otillåtna reservationer och
möter alla krav i förfrågningsunderlaget. PwC bekräftar att minimikraven på
tjänsten uppfylls samt att denna projektplan redogör för eventuella
avvikelser/avgränsningar.

Det förfrågningsunderlag som ligger till grund för detta anbud öppnar för en
dialog inför tecknande av avtal. PwC önskar få tillstånd en sådan dialog för att,
tillsammans med er som uppdragsgivare, säkerställa gemensamma
förväntningar och förutsättningar.

Vidare önskar PwC, inför avtalsskrivning, föra ett samtal om relevanta
betalnings- och finansieringsmöjligheter som vi tror kommer att underlätta för
er som projektägare och för de deltagande kommunerna.

Vi står självfallet till förfogande för förtydliganden och kompletteringar om så
önskas. Vi vill också betona att det förslag som vi här presenterar självklart kan
justeras utifrån era önskemål.

För oss är detta ett viktigt uppdrag och vi ser fram emot den fortsatta dialogen.

Vänligen kontakta Cecilia Lejon vid frågor om denna offert.

Med vänliga hälsningar,

Anders Christensson

Branschansvarig Public Sector, PwC
Stockholm 2018-05-10

Cecilia Lejon
Senior rådgivare PwC

cecilia.lejon@pwc.com
010-213 27 91

Öhrlings PricewaterhouseCoopers AB

113 97 Stockholm

Besöksadress: Torsgatan 21

Telefon 010-212 40 00

Fax 010-214 30 00

www.pwc.com/se

Organisationsnummer: 556029-6740

Anders Christensson
Branschansvarig PwC

anders.christensson@pwc.com
010-213 38 39

2

maj 2018Sveriges kommuner och landsting

PwC

Medarbetare och digital resurs i samverkan

Innehållsförteckning

1. Bakgrund, tolkning av uppdrag och PwC som stöd

2. Genomförande och modell

3. Utvärdering

4. Föreslaget team

3

maj 2018Sveriges kommuner och landsting

”Kvalificerade processledartjänster för
erfarenhetsspridning och införandeprojekt av digital

medarbetare för handläggning av ekonomiskt bistånd”

1

1. Bakgrund och
tolkning av uppdraget

PwC

Inledning och bakgrund
Under det senaste året har flertalet kommuner visat intresse och pekat på SKLs roll som vägvisare, samordnare och
rådgivare inom områden som rör digitalisering och i förlängningen automatisering av handläggning

SKL:s uppgift är att stödja och bidra till att utveckla kommuner, landsting och regioners verksamhet. SKL ska
fungera som ett nätverk för kunskapsutbyte och samordning. I rollen ingår att ge service och professionell
rådgivning inom alla de frågor som kommuner, landsting och regioner är verksamma inom.

SKL har tagit fram en digital strategi för att digitaliserat samhället och pekar i strategin ut tre övergripande mål för detta:

• En enklare vardag för privatpersoner och företag.

• Smartare och öppnare förvaltning stödjer innovation och delaktighet.

• Högre kvalitet och effektivitet i verksamheten.

Under det senaste året har flertalet kommuner visat intresse och pekat på SKLs roll som vägvisare, samordnare och rådgivare inom
områden som rör digitalisering och i förlängningen automatisering av handläggning.

Trelleborgs kommun har framgångsrikt visat på möjligheten att använda en digital medarbetare i handläggningsprocessen och
flertalet kommuner ligger i startgropen för att genomföra liknande utvecklingsprojekt för att effektivt kunna allokera resurser till
medborgarmöten och på så sätt bibehålla eller öka servicegraden samtidigt som antalet medborgare i behov av stöd förväntas öka
de kommande åren.

SKL önskar bidra i denna utveckling och stimulera kommuner för att aktivt komma vidare i sitt
utvecklingsarbete för en effektivare myndighetsutövning. Samtidigt ser SKL behovet av att kunna stödja
kommuner i de frågor och ställningstagande som kommer upp i detta förändringsarbete inom områden som
exempelvis; processoptimering, teknisk utveckling, juridik och medarbetarinflytande.

Mot bakgrund av ovan avser SKL låta genomföra ett 1-årigt projekt i syfte att möjliggöra för 20-25 kommuner att komma igång
med en digital medarbetare inom ekonomiskt bistånd.

5

maj 2018Sveriges kommuner och landsting

PwC

Vår förståelse för och tolkning av uppdraget
Syftet med projektet är att stödja landets kommuner att öka takten i sin digitalisering och därigenom öka effektivitet
och rättssäkerhet i sin verksamhet samt möta verksamhetsutveckling för att möta framtiden.

Målgrupp

Kommuner som har förutsättningar för ett
framgångsrikt genomförande genom att de
exempelvis:

• Antar erforderliga övergripande beslut
på såväl politisk som
tjänstemannaledningsnivå,

• Har ett verksamhetssystem som stödjer
en digital ansökan om ekonomiskt
bistånd.

• Har förutsättningar för ett
tvärsektoriellt och agilt arbetssätt.

För fördjupad information om
målgruppen, se ”avgränsningar”.

Projektets insatser

Projektet kommer att genomföras i tre
faser:

1) Uppstart och engagering av
projektdeltagande kommuner.

2) Utveckling och processtöd
(projektträffar, workshops och möjlighet
till kommunspecifika insatser mellan
träffarna).

3) Avslut och summering (utvärdering och
beslut om eventuell fortsättning).

Mellan de olika träffarna erbjuds
deltagande kommuner en stödstruktur
för införande av digital medarbetare.

Syfte

Syftet med projektet är att stödja landets
kommuner att öka takten i sin

digitalisering och därigenom öka
effektivitet och rättssäkerhet i sin

verksamhet. Möta verksamhetsutveckling
för att möta framtiden.

Uppdraget

Intentionen är att 20-25 kommuner ska ha
infört en digital medarbetare inom

ekonomiskt bistånd inom ett år baserat på
stöd i form av 1) projektträffar

/erfarenhetsöverföring, 2) rådgivning
mellan träffarna och 3) utvärdering av

projektets arbetssätt.

Mål med uppdraget

Mål med uppdraget är att processledarna
ska ge stöd så att införandet av digital

medarbetare inom området ekonomiskt
bistånd blir så bra som möjligt i de

deltagande kommunerna.

6

maj 2018Sveriges kommuner och landsting

PwC

Varför PwC är en bra partner
PwC har djupt specialistkunnande inom offentlig sektor och våra offererade processledare är väl kvalificerade och
har lång och gedigen erfarenhet av förändringsledning, digitalisering och automatisering inom ekonomiskt bistånd

Specialistkunnande inom offentlig sektor

PwC har genom sin breda och djupa erfarenhet inom kommunal verksamhet och den offentliga sektorn de bästa förutsättningar att
erbjuda kvalificerade processledare utifrån de särskilda ramverk och spelregler som gäller för den kommunala sektorn och dess
styrning och ledning. PwC har under lång tid arbetat framgångsrikt med specialistrådgivning mot kommuners utmaningar med
frågor som både rör mjuka till hårda verksamhetsområden.

Det är vår klara uppfattning att denna samlade erfarenhet kommer att vara till nytta för uppdragsgivaren.

• En av våra styrkor är vår storlek. Stort förtroendekapital, hög tillgänglighet, mångsidig kompetens och flexibilitet samt
kontinuitet i leveranser är kännetecken på vad vi kan garantera våra kunder.

• PwC har sedan lång tid utfört uppdrag för såväl regeringskansli som för affärsverk, myndigheter, statliga utredningar, landsting,
regioner och kommuner.

• Vi har genom vårt stora kontaktnät även ett stort internationellt nätverk och genom våra drygt 200 000 anställda i världen är vi
i stort heltäckande inom samtliga områden. Genom detta nätverk kan vi ha en omvärldsanalys som gör oss ledande inom många
marknadssegment.

• Kopplat till uppdraget åt Sveriges kommuner och landsting finns det en bred kompetens inom företaget, både när det gäller
liknande uppdrag och kompetens inom de områden som efterfrågas i offertförfrågan.

Våra offererade processledare är välkvalificerade och har lång och gedigen erfarenhet av förändringsledning
som bland annat innefattar digitalisering och automatisering av tjänster inom ekonomiskt bistånd, se bilaga CV.

7

maj 2018Sveriges kommuner och landsting

2

2. Genomförande och
modell

PwC

Övergripande projektplan för genomförande
För att lyckas med intentionen att 20 – 25 kommuner ska ha infört en digital medarbetare inom ekonomiskt bistånd
inom 1 år föreslår vi en stödstruktur som innefattar såväl konkreta projektträffar som möjlighet till
rådgivning mellan träffarna.

9

maj 2018Sveriges kommuner och landsting

2.Förändringsledning
och ork att fullfölja för

effekt

Analysfas inför uppstart

1. Uppstart,
processgenomgång och
plan för genomförande

3. Systematisk
uppföljning och
resursallokering

4. Målgång och
effektmätning

Projektträffar
SKL är värd för projektträffarna , PwC ansvarar för

innehållet i projektträffarna.
Projektet pågår under 1 års tid och innehåller 4

heldagsträffar

Stödstruktur
Projektet ger deltagande kommuner en struktur för att

själva följa utvecklingen av införandet. Beräknat 40
h/deltgande kommun

Vidare erbjuds deltagande kommuner möjlighet till
individuell rådgivning inom givna ramar.

Övrig rådgivning
Eventuellt stöd utöver av SKL upphandlade timmar får
respektive deltagande kommun själva upphandla och

finansiera utanför projektet.

Uppstart och engagemang

 Inför uppstart av projektet avser SKL att
identifiera och informera de kommuner
som visat intresse för deltagande samt
svarat upp mot förutsättningarna för att
delta i projektet.

 Stödstrukturen mellan projektträffarna
skall stötta kommunerna så att de ligger i
fas med projektets olika delar (träffar)
Innehållet i stödstruktur som offereras i
detta anbud preciseras på kommande
sidor.

 För att säkra engagemang hos
deltagande kommuner föreslås att varje
deltagande kommun betalar en avgift för
deltagande

 Det är bra att SKL tillsätter en styrgrupp
där PwC adjungeras som föredragande.
Tätare avstämning med av SKL utsedd
projektsponsor kommer att behövas.

Avslut och utvärdering

 PwC projektet levererar PwC en rapport
som belyser projektets genomförande
utifrån tre parametrar:

 Utmaningar och framgångar utifrån
leverantörens och deltagande
kommuners perspektiv

 Tekniska svårigheter

 Juridiska frågeställningar

 Denna utvärdering görs i form av en
lärande utvärdering och presenteras för
SKL senast tre månader efter avslutat
projekt.

Ingår i SKLs erbjudande i form av
projekträffar och stödstruktur

Övrig rådgivning upphandlas vid
behov av deltagande kommuner

Projektledning
SKL styrgrupp, koordination samt löpande utvärdering

PwC

Genomförandeplan - Projektträffar
Träffarna är designade med hänsyn till de aspekterna SKL i sitt förfrågningsunderlag bedömer behöva belysas för ett
lyckat införande av digital medarbetare inom ekonomiskt bistånd i kombination med den erfarenhet som de av PwC
offererade processledarna besitter.

 Erfarenhetsutbyte

 Hur säkerställer man att
verksamheten orkar fullfölja.

 Här belyser processledarna
vikten av att släppa taget om det
gamla när man adderar nytt.

2.Förändringsledning
och ork att fullfölja för

effekt

Bedöming av förutsättnignar
utifrån kriterier;

• Organisatoriskt
ställningstagande

• E-ansökan eller
verksamhetssystem som
möjliggör e-ansökan på plats

• Intern projektorganisation som
möjliggör agilt/tvärsektoriellt
arbete under genomförande.

• Beslutad styrgrupp med
mandat till ställningstagande

• Beslutad referensgrupp med
berörda medarbetare och
fackliga företrädare

Analysfas inför
uppstart

 Erfarenhetsutbyte

 Arbetets fortskridande följs upp
och modell för fortsatt
uppföljning presenteras.

 Deltagande kommuner ges
möjlighet att tillsammans arbeta
med hur de ska säkerställa att
kvarvarande resurser vid
införande av digital medarbetare
används på lämpligt sätt.

3. Systematisk
uppföljning och
resursallokering

 Genomgång av upplägg samt
tydliggörande av de faktorer som
är centrala för ett lyckat
förändringsarbete.

 I detta moment använder sig
PwC av både teoretiska och
praktiska delar för att
åskådliggöra och skapa en
känsla av ägandeskap hos
deltagarna. Presentation av den
digitala medarbetaren

 Hur arbetar man med
processoptimering inför och
under införande av digital
ansökan.

 Processgenomgång av
ekonomiskt bistånd,

 Plan för införande av digital
medarbetare

1. Uppstart,
processgenomgång och
plan för genomförande

Digital mognad Gemensam bild Leda i förändring Realisera nyttor

 Erfarenhetsutbyte och behov av
särskilda insatser.

 Vilka indikatorer kan användas
för att följa effekten av
införandet framgent.

 Hur vet man om man kan räkna
hem investeringen.

 Hur vet man i realtid i driften
om man har vunnit dagen?

4. Målgång och
effektmätning

Automatisering
möjliggjord

10

maj 2018Sveriges kommuner och landsting

Projektträffar

PwC

Effekt (Syfte)Resultat (Mål)AktiviteterResurser

Övergripande illustration av projektlogiken
Resurser – Aktiviteter – Resultat (mål) – Effekt (Syfte)

Organisation och
strukturer för styning

och uppföljning

Uppstart och
engagering av

deltagare

Konsultstöd för
processtöd och

expertis
Projektträffar

Möjliggöra för
deltagande kommuner

att införa en digital
medarbetare inom

ekonomiskt bistånd

Stödstruktur

Utvärdering

Ökad effektivitet

Ökad rättssäkerhet

Allokering av resurser

Värdeskapande för
medborgaren

11

maj 2018Sveriges kommuner och landsting

PwC

Organisering och resursbehov
För att genomföra projektet behöver en projektorganisering etableras för att koordinera och följa projektets progress.
De olika parternas ansvarsområde förtydligas här nedan.

Område Ansvarig part

Rekrytering av deltagande kommuner SKL

Tillsättande av styrgrupp SKL

Kallelser till träffar, bokningar av lokal och värdskap SKL

Beslut om att delta i projektet Deltagande kommuner

Projektledare/kontaktperson respektive kommun Deltagande kommuner

Tillgänglig verksamhetsrepresentation Deltagande kommuner

Verksamhetssystem och drift IT Deltagande kommuner

Tillsättande av ev. referensgrupper Deltagande kommuner

Vid behov identifiera behov av övrig rådgivning (upphandlas separat) Deltagande kommuner

Kontroll av deltagande kommuner i relation till förutsättningar, se avsnitt avgränsningar PwC i samråd med SKL

Innehåll och facilitering av träffar i enlighet med överenskommen projektplan PwC

Expertis rörande projektspecifika områden PwC

Design av stödstruktur mellan träffar PwC

Stödstruktur i enlighet med överenskommen projektplan PwC

Vid behov biträda enskilda kommuner med ytterligare stöd (upphandlas separat) PwC

12

maj 2018Sveriges kommuner och landsting

PwC

Organisering och resursbehov
För att genomföra projektet behöver en projektorganisation etableras för att koordinera och följa projektets
progress.

13

maj 2018Sveriges kommuner och landsting

Sponsor/BeställareSKL Styrgrupp
PwC adjungerat

Processledare

Uppdragsansvarig

Projektledare

• Deltagande i WS

• Intern samordning/kontakt för övrigt stöd

• Intern samordning i respektive kommun

• Praktiskt stöd till extern projektledare

• Kommunikation och förändringsledning

• Kvalitetssäkring

• Övergripande leveransansvar

• Operativa processledare för uppdraget

• Ansvar för tidplan, återrapportering av
framdrift, risker etc.

• Utformning av beslutsunderlag etc.

Referensgrupp

Projektledare

Projektledare

• Internt i respektive kommun för att säkra
agilt arbetssätt.

SKL

Enskild kommun

PwC

PwC

Avgränsningar och förutsättningar
Processmognad och digitaliseringsgrad skiljer sig avsevärt mellan kommunerna. För att lyckas med ett projekt som innebär att
deltagande kommuner inom 1 år har möjligheten att införa en digital medarbetare inom ekonomiskt bistånd finns ett antal
förutsättningar och ett erbjudande av antal projektträffar och stödstruktur

Krävs att de deltagande kommunerna svarar upp mot följande kriterier

• Organisatoriskt ställningstagande

• E-ansökan eller verksamhetssystem som möjliggör e-ansökan på plats

• Intern projektorganisation som möjliggör agilt/tvärsektoriellt arbete under genomförande.

• Beslutad styrgrupp med mandat till ställningstagande

• Beslutad referensgrupp med berörda medarbetare och fackliga företrädare

Erbjuds projektträffar och stödstruktur enligt nedan:

Projektledning (styrgrupp, koordination och löpande utvärdering)

• Deltagande i SKL styrgrupp (antaget 4 tillfällen á 2 timmar), koordination och projektledning samt löpande uppföljning av projektet baserat på
framtagna kriterier.

Genomförande av projektträffar (planering, upplägg, genomförande samt sammanställning)

• Genomförande av 4 projektträffar (antaget är 8 tillfällen á 8 timmar per tillfälle, fördelat på 2 grupper á 12-13 kommuner som har vardera 4 träffar
enligt tidigare angiven modell).

Genomförande mellan projektträffar (stödstruktur)

• Kommuner som deltar hela tiden t o m projektträff 4 har tillgång till stödstruktur mellan projektträffarna. Beräknat ca 40 timmar per kommun.

Övrig rådgivning

• Eventuellt stöd utöver av SKL upphandlade timmar får respektive deltagande kommun själva upphandla och finansiera utanför projektet.

• I de fall SKL önskar nyttja timmar utöver de som regleras i avtalet är timkostnaden 1 840 kronor för processledarna

14

maj 2018Sveriges kommuner och landsting

PwC

3

3. Utvärdering

PwC

En lärande utvärdering föreslås
PwC föreslår i detta anbud att projektet genomlyses ur tre perspektiv: kvalitet, grad av lyckat genomförande samt
deltagande kommuners nöjdhet. Utvärderingen föreslås ske genom en lärande utvärdering enligt nedan:

Kriterier för utvärdering sätts utifrån projektlogiken:

• Väl fungerande organisation (Resurs)

• Tillgängligt och kompetens konsultstöd (Resurs)

• Aktiviteter genomförs enligt plan (Aktiviteter)

• Deltagarkommunernas självskattning avseende möjligheter för implementering (Resultat)

Utvärderingsmetod väljs för att fånga fyra perspektiv:

• Utvärderarens deltagande: deltagande vid WS

• Styrgruppen: utvärderarens deltar i tre styrgruppsmöten (för dialog och avrapportering)

• Deltagande kommuner: Enkäter tillställs deltagande kommuner (vid start, mitt och avslut) samt genom dialog vid WS

• Processledningen: Utvärderaren intervjuar processledarna (vid start, mitt och avslut)

Leveranser:

• Avrapportering och dialog vid styrgruppsmöten

• Slutrapport från utvärderingen efter projektavslut

16

maj 2018Sveriges kommuner och landsting

4. Föreslaget team

4

PwC

Föreslaget team
PwC har djupt specialistkunnande inom offentlig sektor och våra offererade processledare är väl kvalificerade och
har lång och gedigen erfarenhet av förändringsledning, digitalisering och automatisering inom ekonomiskt bistånd

Processledare

• Vi föreslår Cecilia Lejon som processledare 1 samt kontaktperson och Ola Johnsson som processledare 2.

• Båda har gedigen erfarenhet av såväl förändringsledning som införande av e-tjänst och digital medarbetare inom ekonomiskt
bistånd, se bilaga 4. Föreslaget team.

Expertstöd

• Den kompletterande erfarenheten som offereras i detta anbud kommer att kunna anpassas efter de olika behov som PwC
förväntar sig att deltagande kommuner har.

• Det är vår bedömning att PwC:s tillgång till relevant specialist kompetens inom kommunalsektor möjliggör den flexibilitet i
projektet som kommer att krävas.

• Som utvärderar av projektet föreslår vi Henrik Fagerlind. Henrik har mångårig erfarenhet av projektutvärderingar och
använder sig av den modell för lärande utvärdering som återfås under kapitel ”utvärdering”

Uppdragsansvarig

• Vi föreslår att Anders Christensson är uppdragsansvarig från PwC och tillser kvalitetssäkring och övergripande
leveransansvar. Anders är delägare i PwC och har varit ansvarig för ett stort antal förändringsprogram inom offentlig sektor.

18

maj 2018Sveriges kommuner och landsting

