


TRAFIKKONTORET

BILAGA 2
PROJEKTSKISS
Dispensplaneraren

Dispensplaneraren

PROJEKTSKISS TILL E-TJÄNSTPROGRAMMET

BAKGRUND OCH NULÄGE

Idag når över 2000 dispensärenden de fyra handläggarna på Trafikkontorets tillståndsenhet. Av dessa dispensärenden är en stor del av dem remisser från Vägverket där handläggarna ska göra ett yttrande på färdvägar genom Stockholms kommuns nät. Resterande del är ärenden där handläggarna beslutar vilken färdväg ett visst fordon ska ta för att förflytta sig mellan punkt A och punkt B.

Astando AB gjorde i början av 2008 en kartläggning av det processflöde som finns vid hanteringen av dispenser. Därefter gjordes en analys om vilka moment som kan hanteras digitalt i syfte till att stärka processen, överföra kompetens samt få en sammanhängande kedja. Astando har sedan under 2008 utvecklat en basversion av systemet Dispensplaneraren som syftar till att stödja handläggarna vid planering av dispenstransporter inom Stockholms kommun. Basversionen ser till att digitalisera och stödja delar av processen men ännu är inte hela kedjan sammankopplad och fokus har hittills legat på handläggarnas perspektiv, inte åkarnas.

Verktyget använder ruttplanering på LV:s (Lokal Vägdatabas) vägnät och tillgänglig data som finns lagrad i LV som påverkar en färdvägs sträckning. Till det har en ruttningsprofil skapats som gör att färdvägar kan beräknas baserat på viss typ av data om en speciell transport. Handläggarna kan också gå in och styra exakt färdväg och leda transporten mot gällande trafikbestämmelser varvid dispens utfärdas för att ta sig fram aktuell väg.

Förutom att planera nya färdvägar kan även frekvent använda färdvägar sparas som mallar för att användas som grund vid senare handläggning. Dessa färdvägar delas mellan handläggarna och fungerar även i viss mån som kompetensöverföring och minskar tiden för ärendehanteringar vid rutinmässiga ruttplaner.

Grundbulten i dagens verksamhet med existerande arbetsflöde och tidigare system är diariesystemet Utfärdaren. Den basversion av systemet Dispensplaneraren som utvecklats under 2008 är helt separerat från detta vilket innebär att en integration återstår att genomföra för att knyta samman hela kedjan.

Dagens arbetsflöde innebär även att temporära hinder och förändringar i stadsbilden ofta stannar vid att vara en enskild handläggares expertkunskap. Med ytterligare datainsamling, utbyggd bevakningsfunktionalitet, visualisering och åtgärdshantering för förändringar i vägnät och företeelser kommer behovet av inspektion och granskning på plats att kunna minska. Användarvänlig visualisering är även ett trygghetsstöd med vilket samtliga handläggare på ett tidseffektivt sätt ska kunna utfärda korrekta dispenser samt bevaka dem under deras giltighetstid.

Systemet Dispensplaneraren stödjer handläggarna vid planeringen av majoriteten av dispenstransporter men kommer inte att eliminera handläggarnas behov av att i vissa fall se färdvägarna på plats eller göra avancerade beräkningar via exempelvis Vägverkets system DISA och Batman. Däremot ska systemet Dispensplaneraren hantera rutindispenserna som är en stor del av dagens arbete och därigenom förkorta handläggningstiden för dessa. Dessutom bör utredning och gränssnittsdefinitioner

utarbetas för hur Vägverkets system kan integreras med Dispensplaneraren för att få ett effektivt flöde som inbegriper Vägverkets delar i vissa dispenser och åiterrapportering till dem när förutsättningarna för en gällande dispenstransport plötsligt förändras.

Åkarna har även uttryckt önskemål och att dispenshanteringen snabbas upp. Representanter från åkeriföreningen har tryckt på att de vill ha en enklare hantering av dispensärenden och att det mer ska likna Vägverkets sätt att hantera dispenser i det system som utvecklas nu. Det är önskvärt att åkarna ska kunna se sina ärenden på nätet samt att kunna föreslå en sträckning av dispensrutten. Ofta har åkarna själva en idé om vilken väg de kommer att åka. Eftersom de kanske åkt den förut kan de i ansökan få föreslå den väg de bör åka och sedan stämmer handläggarna av den föreslagna färdvägen.

Beskrivning av projektiden

Det här föreslagna projektet är en fortsättning på tidigare genomförd fas i projektet för Dispensplaneraren, det arbete som utfördes under 2008. Projektet omfattar arbete med befintlig grund och innehåller utredning, dokumentation, utveckling, implementation och användningstester tillsammans med handläggarna. Projektet ser på processen från både handläggarnas och åkarnas perspektiv samt ser till hur vägtransportledningen kan säkerställa säkra transporter genom staden. Resultatet av projektet kan vara intressant även för andra stora kommuner så som Göteborg och Malmö.

Mål

Grunden i det här projektförslaget är att se till hela dispenshandläggningsprocessen och att ta fram ett handläggarstöd som kan minska den tid varje handläggare lägger på de rutinartade dispensärendena som omfattar ca 80 % av hanteringen idag. Därför är projektet utformat för att stödja både handläggarnas och åkarnas perspektiv på ärendehantering. Målet är en handläggarapplikation med så få steg som möjligt, en applikation där handläggarna godkänner rutter som föreslås av åkare och systemet snarare än omfattande planering i de rutinartade ärendena.

Målet är även att applikationens utformning ska göra det möjligt att anpassa ruttmönster och att samla, lagra och dela med sig av information som gör att kompetensen hos varje handläggare tas tillvara kontinuerligt och tiden medför att mer korrekta rutter beräknas av systemet.

Dispensplanerarens kommande version ämnar även knyta ihop hela kedjan för att gå mot en helt digital hantering, från det att åkaren ansöker om dispens och under hela dispensens giltighetstid. Genom att bygga in ett systemstöd för förändringar kring förutsättningarna för en dispens kommer handläggarna på ett effektivt sätt kunna vidta åtgärder genom att kommunicera detta till vägtransportledaren, åkaren eller i de fall Vägverket är utställare av dispensen, meddela dem för åtgärd.

Moment i projektet

Projektet Dispensplaneraren föreslås innehålla följande moment:

- 1) Integrering med befintliga system och tidigare arbetsflöde
- 2) Datainsamling för ett mer heltäckande stöd
- 3) Bevakning, visualisering och åtgärdshantering för mallar och utfärdade dispenser
- 4) Utökat stöd till åkaren vid ansökan

- 5) Visualisering och återkoppling till åkaren
- 6) Utredning kring gränssnitt mot Vägverkets system

Ovan nämnda moment beskrivs mer omfattande nedan.

Integrering med befintliga system och tidigare arbetsflöde

För att få en hel och sammanhängande arbetskedja från det att ett ärende når tillståndsenheten till att en dispens har utfärdats och läggs för bevakning måste Dispensplaneraren integreras med existerande diariesystem, Utfärdaren. Genom denna integration kommer uppgifter som registreras i Utfärdaren komplettera de uppgifter som fylls i specifikt för varje fordon i Dispensplaneraren. Dessutom kommer det att finnas kopplingar mellan utfärdade dispenser och det referensnummer som används idag, diarienumret. Sett ur användarens perspektiv medför detta att de kommer att fortsätta att kunna arbeta med Utfärdaren så som de gör idag fram till den punkt då handläggarna ska planera en ny rutt. Det steget kommer att bli en naturlig del av arbetsprocessen och kommer att utföras i det nya systemet Dispensplaneraren.

Följande moment innehåller framför allt följande två delar:

- Utredning av integration med diariesystemet Utfärdaren
- Genomförande av integration mot Utfärdaren

Datainsamling för ett mer heltäckande stöd

För att kunna planera dispenser med lämplig sträckning krävs det att beräkningarna görs på riktig information. Med riktig information avses i detta fall saklig och uppdaterad information om allt från vägnätets bärighetsklasser till användarspecifik information så som förvärvad kunskap om var det finns ytliga tunnlar och svaga nätlänksdelar. Idag finns ett fåtal datamängder tillgängliga i systemet vilket ger en ok första beräkning. För att kunna hantera ännu fler fall och presentera bättre förslag redan vid första försöket krävs mer information, från både kommunen och användarna.

Exempel på datamängder som idag saknas är begränsad fordonslängd, begränsad fordonsbredd, motortrafikleder, känsliga vägar, placeringar och broar. Med dessa datamängder kommer beräkningen i större utsträckning kunna ta hänsyn till rådande omständigheter på Stockholms vägnät och därmed ge ett mer korrekt förstahandsval av dispensens sträckning.

Av ovan nämnd information finns två typer av information. Den första typen är information som kan hämtas från existerande källor så som Vägverkets nationella vägdatabas (nvdb). Den andra typen av information är användargenererad information som i flera fall kommer att innebära kompetensöverföring genom systemet. Till det sistnämnda hör information så som känsliga vägar och placeringar och kan vara antingen permanent eller lättförändlig beroende på vad som ligger till grund för klassificeringen. För att användarna ska kunna uppdatera, ta bort och lägga till ny information behöver existerande funktioner i LV-utforskarens företeelseredigerare byggas ut för att kunna hantera samtliga datamängder som är aktuella inom detta projekt.

För att genomföra följande moment i projekt kommer följande två delar:

- Datainsamling och lagring av densamma för hantering av tung-, bredd- och längdtransporter

- Vidareutveckling av verktyg för handläggarna att redigera, ta bort och lägga till ny information i systemet själva för att ta bort beroenden till extern systemleverantör

Bevakning, visualisering och åtgärdshantering för mallar och utfärdade dispenser

Projektet vill fokusera på användarnytta och en positiv användarupplevelse där information som tidigare funnits hos en handläggare kan bli synlig för samtliga. För detta finns idag två embryon från utvecklingen under 2008.

Följande moment beräknas inkludera följande tre delar:

- Visualisering och åtgärdshantering av förändringar på mallar
- Bevakning och åtgärdshantering av utvalda dispensrutter
- Bevakningsstöd för vägtransportledare

Mallar är idag funktionalitet för att spara frekvent använda sträckor som en mall att utgå ifrån vid planering av nya dispenser. För att fullfölja arbetet med denna funktion bör möjligheten att redigera mallarna efter förändringarna i nätet implementeras samt möjlighet för användarna att radera en inaktuell mall. På så sätt uppnås samma flexibilitet i hanteringen av mallar som i resterande funktionalitet kring handläggning av en ny dispens. Denna del inkluderar även möjligheten att utgå från en mall och därefter förändra den med eller utan trafikregler.

Den andra delen som nämns ovan är ett tillägg till den bevakningstjänst som lagts till i Dispensplaneraren för att hantera förändringar på sträckningar för redan utfärdade dispenser. Detta tillägg medför extra trygghet och säkerhet under hela giltighetstiden för en dispens och ger handläggarna möjlighet att meddela exempelvis ett åkeri om en förändring som påverkar framkomligheten införs under dispensens giltighetstid. Idag finns ett sätt att notera att förändringar inträffar men inget sätt för handläggarna att hantera dem vilket måste till innan tjänsten tillför ett mervärde för användaren.

Utökad stöd till åkaren vid ansökan

Om dispensen utfärdas inom Stockholm så finns idag ett formulär (på webben) för utskrift som sedan ska faxas eller skickas in per post, alltså ingen elektronisk hantering. Däremot finns det flera åkare som önskar digital hantering och som vill använda e-post för att skicka in ansökan och även för att få svar istället för den frekvent använda faxen. För dispenser med start och slut i Stockholm vill vi göra ett formulär som fylls i via webben. Ansökan ska hamna i en kö i Utfärdaren där handläggaren kan plocka upp den, då sparas även ansökningar digitalt vilket inte sker idag.

För dispenser som går via flera kommuner har Vägverket huvudansvaret och idag faxas handlingar via Vägverket och TK. I projektet ingår att utreda hur vi på bästa sätt kan integrera Stockholms system med det system som Vägverket utvecklar så att kommunikationen mellan myndigheterna kan ske smidigare, att den sköts helt digitalt och att bevakning som rör dispenser där Vägverket är ansvariga visas upp direkt även i deras system.

I samband med att dispensansökan skickas in skall åkaren ha andra tillstånd klara. För till exempel mobilkrantar krävs även en markupplåtelse för lagenlig uppställningen. Detta bör

åkaren kunna kontrollera i samband med att ansökan om dispens författas genom en visuell representation i exempelvis en karta. Att visa aktuella tillstånd för markupplåtelser skulle kunna göras till en generell tjänst men det ryms inte inom ramen för detta projekt.

Följande moment beräknas inkludera följande fyra delar:

- Visualisering av beviljade tillstånd så som markupplåtelse för en mobilkran
- Elektroniskt formulär för att ansöka om dispens
- Stöd för korrekt ifyllnad av ansökningsformulär
- Kartstöd för att åkaren ska kunna ange exakta start- och slutpunkter samt ge ett förslag på rutt

Visualisering och återkoppling till åkaren

Dagens teknik med GPS-navigatorer i så gott som varje fordon ger möjlighet att visualisera dispensvägarnas sträckningar för åkaren på ett tydligt och modernt sätt. Idag skrivs färdvägarna i dispensererna i textform. Existerande teknik tillåter dock att det som beräknas kan tillhandahållas på ett format som passar GPS-navigatorer, GPX-filer. På så sätt kan den person, för vilken dispensen utfärdas, få bättre och tydligare återkoppling både innan och under sin transport.

Detta moment i projektet inkluderar följande två delar:

- Webbgränssnitt för visualisering av rutt för åkaren
- Utred gränssnitt för att spara dispensrutter som GPX-fil till åkaren

Utredning kring gränssnitt mot Vägverkets system

För att inte Dispensplaneraren ska bli ett isolerat system för handläggarna på Stockholm Stad krävs gränssnitt mot andra system. Det avser både gränssnitt för att nyttja andra existerande system hos Vägverket och ett gränssnitt som externa parter, däribland Vägverket, kan komma åt. Det sistnämnda är aktuellt för att på ett effektivt sätt kunna meddela om förändring på yttranden som handläggarna ger på dispenser som utfärdas av Vägverket.

Datahanteringen mellan Vägverket och Stockholm Stad måste även övergå till att bli digital. För detta krävs ytterligare utredning för att fastslå vad som gäller för bland annat digitala signaturer och tänkbara kommunikationssätt för olika situationer.

Beskrivning av arbetsprocessen idag

Idag ägnas många timmar åt varje dispensärende för att nå bästa tänkbara resultat. Arbetet sker exempelvis genom hantering av många olika dokument och mallar, bläddrande i pärmar för att komma åt gammal information, användning av information som finns tillgänglig genom kartvyer i kartklienten Kartago samt i många fall även besiktning på plats av handläggaren.

I och med att tidpunkten för utfärdande av dispens och tidpunkten för genomförandet av en transport ofta åtskiljs av en längre tid kan förändringar ske som påverkar framkomligheten. För dessa ansvarar åkaren själv att kontrollera att givna färdväg fungerar i sin helhet även på färddag. Detta kan i vissa fall innebära att det nära inpå ett


TRAFIKKONTORET

BILAGA 2
PROJEKTSKISS
Dispensplaneraren

transporttillfälle måste planeras en ny sträckning för utfärdad dispens för att den ska vara genomförbar. Existerande arbetsflöden ses i bild 1.


Bild 1: Existerande flöden vid dispenshandling och planering.

Beskrivning av hur e-tjänsten/IT-stödet förändrar arbetsprocessen

Handläggarna kommer få betydligt bättre systemstöd där bästa rutt beräknas utefter de aktuella förhållandena på stadens vägnät. Systemet kommer att öka sin precision i takt med att det används. Genom kartstöd och möjligheterna till att själv kunna förändra de delar av rutten som dispensen ska utfärdas för får användarna en bra överblick över hur dispensrutten kommer att se ut. Handläggarna kommer dessutom att kunna identifiera om det finns platser där det kan bli nödvändigt med platsbesök och externa beräkningar, t ex om vägarbeten skulle omöjliggöra en viss transport. På motsvarande sätt kommer många rutinärenden inte kräva att rutten inspekteras eftersom systemet innehåller mycket information och möjligheter för handläggare att dela med sig av erfarenheter. Detta bidrar till en successiv förbättring av systemstödet. Genom att skapa mallar som automatiskt fylls med färdväg och placeringsregler minskar risken för fel och bevakningsfunktionaliteten kommer att ge trygghet till både handläggare och åkare så att de kan agera på förändringar.

Sett ur åkarens perspektiv kommer hela kedjan dessutom behandlas digitalt vilket ger åkaren stöd i större utsträckning såväl vid ansökning som under dispensens giltighetstid. Digital hantering kommer även att resultera i att åkaren kan bidra med sin kunskap till systemet samt att denne kan få upplysningar om giltiga tillstånd för ett visst fordon.

Uppskattad tidsåtgång för projektet

Projektet uppskattas genomföras under en period på 8 månader från det att ett beslut har fattats.

Uppskattad kostnad för projektet

Projektet föreslås vara en fortsättning av basversionen av Dispensplaneraren som utvecklats på bekostnad av Trafikkontoret under 2008. Total kostnad för fortsättningen är 1 500 000 kronor.

Budgeten som söks ur e-tjänsteprogrammet fördelar sig enligt:

Utredning	220 000
Utveckling	910 000
Interaktionsdesign/grafik	110 000
Installation	100 000
Projektledning, admin	160 000

NYTTAN/EFFEKTEN AV E-TJÄNSTEN/IT-STÖDET

Invånarnytta

Invånarnytan är i detta fall främst relaterad till den nyttoeffekt som uppnås för de företag som kör till och i Stockholm med dispenstransporter. Det ges över 2000 dispenser varje år och fler körningar på varje dispens som kan göras effektivare och säkrare.

- Intern kostnadsbesparing 4
- Säkrare trafik 4
- Snabbare bemötande från handläggare 4
- Möjlighet att som åkare komma med eget rutförslag 5
- Åkaren nås omedelbart av förändringar i utfärdade dispenser 5

Intern effektivisering

Handläggarsstödet kommer att ge stor intern nytta och effektivisering i form av:

- Bättre kunskapsåterföring till handläggargruppen 5
- Säkrare hantering av dispenser med effektivt systemstöd 5
- Minskat behov av platsbesök för rutinärenden 4
- Återkoppling och information från andra verksamhetssystem 5
- Bevakning av utfärdade dispenser vid förändringar på vägnät 5
- Mallhantering för rutinärenden 3

Ekonomisk besparing

Vi uppskattar den ekonomiska besparingen till 5.

Motivering med följande exempel:

- Vi uppskattar att man kan bespara ett platsbesök per var tredje utfärdad dispens vilket innebär cirka 2 timmars arbetstid.
- Att skriva varje dispensärende kommer med systemet att spara cirka 15 minuter på varje ärende. Detta är en estimerad tid baserad på rutinärenden, det finns tid upp till hela arbetsdagar att spara in på speciella dispenser.
- Bättre kunskapsåterföring och återkoppling från andra verksamhetssystem bedömer vi spara årligen cirka 1 timme per ärende.
- Bevakning av utfärdade dispenser kommer inte att tillföra någon besparing eftersom det inte finns idag (ansvaret ligger hos åkaren) men bidrar till ökad säkerhet och besparingar hos åkarföretagen.
- Exemplet ovan beräknas med ett antal av 2000 dispenser per år vilket är färre än den totala summan 2008.

Sammantaget sparas årligen 3 820 timmar och med en internkostnad på 500 kronor/timme blir besparing årligen 1 910 000 kronor.

Potentialen är ända upp till 3820 timmar. För kontorets del är mycket vunnet bara genom att få ner den rent administrativa tiden i handläggningen kring ärenden och som ger åkeriföretagen ett snabbare bemötande så att den upplevda tiden från deras sida minskas. Denna tid uppgår lågt räknat till ca 500 timmar per år. Bevakningsfunktionerna bör kunna ge ytterligare minst 500 timmar så förhoppningen är att ca 25% av potentialen faktiskt sparas enkelt. För att nå längre behöver vissa nya rutiner arbetas in, systemet måste anpassa ruttmönster, datamängderna utökas och det är först på längre sikt som den fulla potentialen uppnås.

Om utredningen kring integration med Vägverkets nya planerade system för dispenstransporter visar på bra möjligheter till integration kan ännu större belopp sparas.

Återanvändning

Detta projekt avser att utnyttja den analys av process, kontakt med användarna och tekniska utveckling som genomförts inom tidigare fas av projektet för Dispensplaneraren. Dessutom finns grundfunktionalitet för att redigera, ta bort och lägga till ny information att bygga vidare på från ett tidigare projekt hos Trafikkontoret.

Även det arbete som lagts ned på trafikkontoret kring Lokal Vägdatas kommer att utgöra en grundsten i möjligheten att skapa och knyta information till detta projekt.

KONTAKTUPPGIFTER

Datum:	2009-10-07
Namn kontaktperson:	Lisbeth Gunnarsson
Telefon:	08-508 261 66
Mobil:	076-122 61 66
E-post:	lisbeth.gunnarsson@tk.stockholm.se