

Handläggare
Mirko Peric
08-508 260 68**Till**
Trafiknämnden
2016-09-22

Strategi för Stockholm som smart och uppkopplad stad. Svar på remiss från kommunstyrelsen

Förslag till beslut

1. Trafiknämnden beslutar att som svar på remissen överlämna kontorets tjänsteutlåtande till kommunstyrelsen.
2. Trafiknämnden förklarar beslutet omedelbart justerat.

Jonas Eliasson
FörvaltningschefInga-Lill Hultin
AvdelningschefJan Alberts
Enhetschef**Trafikkontoret**
AdministrationFleminggatan 4
Box 8311
104 20 Stockholm
Telefon 08-508 262 72
Växel 08-508 272 00
Fax 08-508 260 06
jan.alberts@stockholm.se
trafikkontoret@stockholm.se
Org nr 212000-0142
stockholm.se

Sammanfattning

Kommunstyrelsen har remitterat ”Strategi för smart och uppkopplad stad” till trafiknämnden.

Den föreslagna strategin tar avstamp i Vision 2040 och innehåller en målbild om att skapa den högsta livskvaliteten för stockholmarna och det bästa klimatet för företagande. Stadsledningskontoret föreslår ett antal strategiska möjliggörande principer vilka krävs för

att utveckla den smarta staden, bland annat gemensamma digitala plattformar, samt tekniska lösningar byggda på öppna standarder.

Ett antal prioriterade projekt med central finansiering föreslås för att påbörja genomförandet av strategin. Verksamhetsprojekt som främst berör trafikkontoret är smart belysning, smarta trafiksignaler och trafikstyrning, smart parkering och smarta soptunnor.

Stadsledningskontoret föreslår även ett antal principer för fördelning av löpande driftkostnader till förvaltningar och bolag. Varje nämnd och bolagsstyrelse ansvarar för att följa upp hur de arbetar med digitalisering för att nå målbilden. Det är här viktigt att poängtera att även om IT-projekten finansieras centralt genererar dessa kostnader för verksamheten i form av bland annat personella resurser. För att skapa goda förutsättningar för strategins genomförande bör detta beaktas i stadens budgetarbete.

En strategi för kommunikation kopplad till den smarta staden föreslås där varje verksamhet ansvarar för att kommunicera det som pågår.

Trafikkontoret är till stora delar positiv till strategin. Kontoret har dock ett antal synpunkter som måste beaktas innan strategin antas.

Remissen

Kommunstyrelsen har remitterat ”Strategi för Stockholm som smart och uppkopplad stad”. Remisstiden sträcker sig till den 30 september.

Kommunstyrelsen har i budget 2016 fått i uppdrag att i samverkan med AB Stokab, miljö- och hälsoskyddsnämnden och trafikinämnden ta fram en strategi för *Stockholm som smart och uppkopplad stad* och ”sakernas internet” (Internet of Things, IoT).

Stadsledningskontoret har utarbetat ett förslag till en strategi för Stockholm som smart och uppkopplad stad samt en kommunikationsstrategi. En smart och uppkopplad stad definieras här som en stad som utnyttjar digitaliseringens möjligheter för att göra livet enklare och bättre för invånare, företagare, och besökare samt för att effektivisera och förbättra stadens verksamheter. Strategin har tagits fram genom ett omfattande samarbete med stadens förvaltningar och bolag, näringsliv, akademi och stadens invånare samt erfarenhetsutbyte med andra smarta städer och en kartläggning av omvärldsutvecklingen, vilket redovisas i stadsledningskontorets

tjänsteutlåtande till kommunstyrelsen, bilaga 5. Trafikkontoret har varit en av de delaktiga förvaltningarna.

För genomförandet av strategin och för den långsiktiga utvecklingen mot att bli världens smartaste stad föreslås ett antal prioriterade projekt, vilka redovisas i bilaga 4, ”Möjliga projekt”.

Strategins målbild

Målbilden för Stockholm som smart och uppkopplad stad grundar sig i de behov som finns i staden och tar avstamp från Stockholms stads Vision 2040 – ett Stockholm för alla. Målbilden består av tre lager, se figuren nedan. Kärnan visar huvudmålet för strategin med målgrupperna i fokus där invånare, besökare och företagare ingår. Mellanlagret visar fyra hållbarhetsområden som tillsammans möjliggör huvudmålet. Det yttre lagret visar de grundläggande förhållningssätt som genomsyrar strategin och möjliggör målen.

För att nå målbilden har sju strategiska möjliggörande principer tagits fram enligt nedan.

- 1. Lösningar byggs på gemensamma digitala plattformar**
Lösningar i den smarta staden byggs på gemensam IT-infrastruktur och gemensamma digitala plattformar. Lokala, anpassade plattformar eller system tillåts endast efter godkännande från kommunstyrelsen och ska följa gällande riktlinjer. Detta syftar till att underlätta informationsutbyte inom Stockholms stad och med andra aktörer samt att uppnå stadsövergripande kostnadseffektivitet.
- 2. System utbyter data vid centrala plattformar**
Tekniska lösningar byggs så att informationsutbyte mellan system kan ske via integrationsplattformar. Integrationer direkt mellan system utan användning av integrationsplattformar undviks. Detta syftar till att säkra interoperabilitet och långsiktig hållbarhet.
- 3. Tekniska lösningar baseras på öppna standarder**
Tekniska lösningar baseras på öppna standarder som flera olika leverantörer kan utveckla och hantera driften av. Detta syftar till att säkra skalbarhet, underlätta vidareutveckling och minska risken för att lösningar behöver bytas ut i samband leverantörsbyte, vilket främjar innovation. Samverkan sker med exempelvis ISO för att definiera vilka standarder som ska användas.
- 4. Tekniska lösningar byggs modulärt**
Tekniska lösningar byggs modulärt så att de är enkla att anpassa och återanvända för att gynna utveckling och innovation. En lösning som byggs modulärt består av mindre delar, moduler, som är oberoende av varandra och därmed kan återanvändas i andra system.
- 5. Avtal möjliggör utveckling och innovation**
Avtal som sluts med leverantörer ger utrymme för och uppmuntrar vidareutveckling och innovation. Detta möjliggör en lärandeprocess och stegvis utveckling mot den smarta staden.
- 6. Säkerhet och integritetsskydd säkerställs**
För alla nya lösningar som tas fram säkerställs att de når upp

till den säkerhet och integritetsskydd som krävs enligt Stockholms stads riktlinjer och gällande lagar. Säkerheten anpassas efter de unika behoven och balanseras mot användning och kostnad

- 7. Data tillgängliggörs internt och som öppna data externt**
Stockholms stads nämnder och bolagsstyrelser tillgängliggör så långt som möjligt data så att det enkelt kan användas internt och av externa aktörer i form av öppna data, för att exempelvis främja datadriven innovation. Data tillgängliggörs i möjligaste mån i realtid och så att det kan hämtas automatiskt. Hänsyn tas till kvaliteten samt tillämpliga lagar och riktlinjer. Användningen av öppna data följs upp genom dialog med invånare, akademi, andra offentliga verksamheter och företag i syfte att arbeta för att användningen leder till nytta för Stockholm.

Organisation för genomförande

Kommunstyrelsen föreslås samordna och följa upp nämnders och bolagsstyrelsers arbete med genomförande av strategin. Varje nämnd och bolagsstyrelse föreslås ansvara för att aktivt arbeta utifrån denna strategi för att nå målbilden inom respektive verksamhet.

Digitaliseringsrådet föreslås ansvara för samordning av strategin för den smarta staden. Rådet föreslås även ansvara för den övergripande prioriteringen av projekt för att bli en smart stad och val av de projekt som ska finansieras.

Prioriterade projekt

Som en del i genomförandet av strategin initieras ett antal prioriterade verksamhetsprojekt och förutsättningsprojekt.

De prioriterade verksamhetsprojekten syftar till att vidareutveckla eller skapa nya applikationer, tjänster och lösningar som används av verksamhetsområdena. Detta tillsammans med nya arbetssätt skapar nytta för Stockholm. De möjliga verksamhetsprojekt som främst berör trafikkontoret är smart belysning, smarta trafiksignaler och trafikstyrning, smart parkering och smarta soptunnor.

De prioriterade förutsättningsprojekten syftar till att skapa de förutsättningar som krävs för att utveckla den smarta staden och kopplar till verksamhetsprojekten ovan. Förutsättningsprojekt som föreslås är exempelvis kartläggning av befintliga digitala

plattformar, infrastruktur för integration, IoT och big data, samt öppna data, informationsarkitektur och informationssäkerhet.

Kommunikationsstrategi

Kommunikationsstrategin är ett övergripande dokument för kommunikationen i och runt genomförandet av strategin för en smart och uppkopplad stad. Kommunikationsstrategin definierar bland annat syfte, mål, målgrupper och budskap. Dokumentet ska vara vägledande för alla Stockholms stads verksamheter i deras kommunikation kring den smarta staden.

Finansiering och kostnadsfördelningsprinciper

Kommunfullmäktige föreslås i budget och bokslut beakta de kostnader som genomförandet av strategin för den smarta staden innebär. Genomförandet av strategin innefattar prioriterade förutsättningsprojekt och verksamhetsprojekt samt samordning av genomförandet. Andra och parallella projekt inom ramen för den smarta staden ute i verksamheterna ryms inom ordinarie budget eller finansieras av särskilt sökta medel inom eller utanför staden. Uppskattade kostnader för att initiera ett antal prioriterade projekt och det programkontor som föreslås för att påbörja genomförandet av strategin för den smarta staden presenteras nedan.

	2017 (mnkr)	2018 (mnkr)
Prioriterade förutsättningsprojekt	41	6
Prioriterade verksamhetsprojekt	92	34
Program för den smarta staden	9	8
Totalt	142	48

Grundprincipen är, som för allt IT-stöd i staden, att kostnaden för verksamhetsspecifika lösningar och tjänster bör bäras av det verksamhetsområde som använder dem.

Under förutsättning att finansiering beviljas för genomförandet av strategin utökas den gemensamma IT-infrastruktur som stadsledningskontoret har ansvar för till att även omfatta den gemensamma IT-infrastrukturen i den smarta staden, som används av olika verksamhetsområden. Tilläggskostnaden för löpande drift och förvaltning av den nya IT-infrastrukturen fördelas till nämnder och bolagsstyrelser på samma sätt som övrig gemensam IT-infrastruktur, genom IT-prislistan.

Nät och utrustning som används för datatrafik i den smarta staden ansvarar AB Stokab respektive S:t Erik Kommunikation för i enlighet med tidigare beslut av kommunfullmäktige.

Nytta och uppföljning

Strategi för Stockholm som smart och uppkopplad stad har potential att skapa stora nyttor och värden för ett växande Stockholm. En smart och uppkopplad stad har möjlighet att öka livskvaliteten för Stockholmare samt förbättra klimatet för företagande med förväntad tillväxtökning och sysselsättning.

Digitaliseringen möjliggör även ökad livskvalitet genom enklare, förbättrade och anpassade tjänster för invånare och ökad insyn i demokratiprocesser. Tjänsterna ökar även nyttan för stadens invånare genom ökad individanpassning och kortare väntetider. Det ger även ett förbättrat klimat för företagande som kan öka stadens konkurrenskraft internationellt.

I strategin föreslås att uppföljning av strategin görs på tre nivåer:

- Uppföljningsmått med koppling till målbilden.
- Förändringsarbete inom varje verksamhet.
- Effekt av genomförda projekt inom den smarta staden, inkluderar förutsättningsprojekt, prioriterade verksamhetsprojekt samt andra projekt inom smart stad i verksamheterna.

Uppföljningsmått för att följa upp effekten av strategin kopplas till Stockholms stads integrerade ledningssystem (ILS).

Varje nämnd och bolagsstyrelse ansvarar för att följa upp hur de arbetar med digitalisering för att nå målbilden, samt kontinuerligt bidra med information om behov och förslag på prioriterade projekt. Hur detta görs ska framgå av nämndernas verksamhetsplaner.

Ärendets beredning

Ärendet har beretts av kontorets administrativa avdelnings IT-enhet, i samråd med kontorets övriga avdelningar.

Trafikkontorets synpunkter

Trafikkontoret lämnar nedan sina synpunkter på strategin Stockholm som smart och uppkopplad stad. Inledningsvis redogörs för ett antal generella synpunkter följt av ett antal mer specifika frågor som kontoret anser måste beaktas innan strategin kan antas.

Övergripande synpunkter

Trafikkontoret är till stora delar positiv till strategin. Den skapar en bra grund för fortsatt arbete mot gemensamt uppsatta mål, och ger staden goda möjligheter att nå visionen för Stockholm som en smart och uppkopplad stad, samt främjar stadens framkomlighetsstrategi, tillgänglighet, näringsliv och jobb i regionen. Trafikkontoret ser en mängd olika projekt som kan genomföras inom ramen för strategin, bland annat, som tidigare nämnts, smart belysning och smarta trafiksignaler.

Strategin är ett bra koncept med beskrivning av målbilder som baseras på kärnområdena i Vision 2040 om ekonomisk, demokratisk, social och ekologisk hållbarhet. Det är bra att strategin fastslår att varje nämnd och bolagsstyrelse ansvarar för inköp, drift, förvaltning och livscykelhantering av IoT-enheter. Det är också bra att strategin kompletteras med en kommunikationsstrategi.

Kontoret ser positivt på att uppföljningsmått för att följa upp effekterna av strategin kopplas till stadens integrerade ledningssystem, ILS.

Det är viktigt att poängtera att de prioriterade och centralt finansierade IT-projekten även kommer att generera kostnader för verksamheten lokalt i form av bland annat personella resurser och löpande drift. För att skapa goda förutsättningar för strategins genomförande bör även detta beaktas i stadens budgetarbete.

Synpunkter på föreslagna principer

Strategin vilar på sju strategiska möjliggörande principer, bland annat "Lösningar byggs på gemensamma digitala plattformar" och "System utbyter data via centrala plattformar". Kontoret anser att med tanke på det stora antalet förvaltningar och bolag som verkar inom staden blir detta för komplext och sårbart. Det riskerar även att leda till en långsam utveckling på grund av omfattande prioriteringsdialog med många involverade intressenter.

Det är viktigt att staden har en sammanhängande infrastruktur för den smarta staden, vilket uppnås genom en tydlig gemensam IT-arkitektur, gemensamma standarder, väl definierade gränssnitt och former för samverkan.

Gemensamma plattformar kan innebära en ökad sårbarhet. Inom staden finns det fall när driftavbrott i centrala plattformar har orsakat stopp i anslutna verksamhetssystem. Detta påverkar samtliga anslutna verksamheter samtidigt. Trafikkontoret har många

verksamhetskritiska IT-system och det är särskilt viktigt att IT-systemen är driftsäkra för att kunna upprätthålla det lagstiftade ansvaret som väghållare. Därför är det enligt trafikkontoret olämpligt att ha som en strategisk princip att IT-system ska läggas i gemensamma plattformar. Dessutom finns det risker med att i ett för tidigt skede investera i centrala plattformar på grund av att IoT området är under snabb utveckling och det finns idag många olika standarder, tekniker, plattformar och systemleverantörer.

I strategin föreslås att ”lokala, anpassade plattformar eller system tillåts endast efter godkännande från kommunstyrelsen...”. Detta skulle enligt kontoret innebära en tidskrävande byråkratisk process, som motverkar snabb digitalisering och innovationskraft i stadens olika verksamheter. Denna formulering bör därför strykas ur strategin. För att ändå säkerställa samverkan inom staden bör fokus läggas på efterlevnad och uppföljning av centralt angivna standarder och gränssnitt.

Strategin föreslår att prioriterade verksamhetsprojekt och förutsättningsprojekt ska genomföras. För verksamhetsprojekten definieras urvalskriterier, vilket kontoret anser är bra. I förutsättningsprojekten kommer centrala plattformar att införskaffas, och kostnaden för löpande drift och förvaltning av dessa ska fördelas till nämnder och bolagsstyrelser. Det är viktigt att även införskaffande av centrala plattformar föregås av en tydlig nytto- och effektanalys i samverkan med berörda förvaltningar och bolag. En sådan formulering saknas i strategin och bör läggas till.

Mot bakgrund av ovanstående kan trafikkontoret inte ställa sig bakom de två föreslagna strategiska principerna som gäller gemensamma och centrala plattformar. I stället föreslår kontoret att rubriker och text i de tre första strategiska principerna omformuleras enligt följande:

1. *Gemensamma digitala plattformar* ~~Lösningar byggs på gemensamma digitala plattformar~~

~~Lösningar i den smarta staden byggs på gemensam IT-infrastruktur och gemensamma digitala plattformar enligt centralt definierade standarder. Gemensamma digitala plattformar införs efter riskanalys och när en tydlig nytta kan identifieras. Lokala, anpassade plattformar eller system tillåts endast efter godkännande från kommunstyrelsen och ska följa gällande riktlinjer. Detta syftar till att underlätta informationsutbyte inom Stockholms stad och med andra aktörer samt uppnå stadsövergripande kostnadseffektivitet.~~

2. System utbyter data vid ~~centrala plattformar~~ via centralt definierade API:er

Tekniska lösningar byggs så att informationsutbyte mellan system kan ske via *centralt definierade API:er eller centralt tillhandahållna* integrationsplattformar. Integrationer direkt mellan system utan användning av *definierade API:er eller* integrationsplattformar *ska undvikas undviks*. Detta syftar till att säkra interoperabilitet och långsiktig hållbarhet.

3. Tekniska lösningar baseras på öppna standarder

Tekniska lösningar baseras på öppna standarder som flera olika leverantörer kan utveckla och hantera driften av. Detta syftar till att säkra skalbarhet, underlätta vidareutveckling och minska risken för att lösningar behöver bytas ut i samband *med* leverantörsbyte, vilket främjar innovation. *Standarder hanteras centralt och* samverkan sker med *lokala organisationer samt* exempelvis ISO för att definiera vilka standarder som ska användas.

Motsvarande justeringar behöver göras även i strategins avsnitt 4.1.2 ”Styrning och ansvar”.

Synpunkter avseende IoT-enheter

Av strategin framgår att AB Stokab och S:t Erik Kommunikation ska ansvara för den infrastruktur och datakommunikation som IoT-enheter behöver i enlighet med tidigare beslut av kommunfullmäktige. Leverantörer av IoT-enheter använder idag olika sensorer, mer eller mindre multifunktionella, och det finns inte en enskild standard för kommunikation och dataöverföring. Det är mycket viktigt att förvaltningarna och bolagen har möjlighet till samverkan om standarder och radiotekniker så att staden i ett tidigt skede inte blir låst vid en standard. Detta kan nämligen leda till att staden begränsar sin tillgång till nya lösningar från marknaden och stänger ute start-up företag.

Synpunkter på kommunikationsstrategin

När det gäller kommunikationsstrategin har staden redan idag en stor utmaning i att kommunicera allt som händer inom ramen för stadsutvecklingen inklusive trafik- och framkomlighetsfrågor. Det är viktigt att tydliggöra hur kommunikationen om Stockholm som smart stad samordnas med detta arbete både strategiskt och operativt, samt att det inte blir ett eget kommunikativt spår parallellt med övrig kommunikation. Att ha tydliga kommunikationsmål är bra och viktigt. Målen per målgrupp behöver vara samordnade med stadens övergripande kommunikationsmål. Kontoret anser att framtagna övergripande budskap är bra, men att tydligare koppling

kan göras till budskap per målgrupp för att förstå hur dessa hänger ihop. En plan för hur nuläget ska mätas respektive hur det ska följas upp behöver tas fram. Det är viktigt att stadens centrala kommunikationsenhet ansvarar för samordningen av kommunikationsarbetet.

Trafikkontorets förslag

Trafiknämnden beslutar att som svar på remissen överlämna kontorets tjänsteutlåtande till kommunstyrelsen och förklarar paragrafen omedelbart justerad.

Slut

Bilagor

1. Strategi för Stockholm som smart och uppkopplad stad
2. Kommunikationsstrategi
3. Pågående projekt
4. Möjliga projekt
5. Stadsledningskontorets tjänsteutlåtande till kommunstyrelsen (Dnr 171-908/2016)