

Smart och uppkopplad belysning

Projektdirektiv

Ort och datum

Fredrik Jurdell

1 Introduktion

Stadsledningskontoret och avdelningen för digital utveckling har upprättat ett programkontor för att säkerställa samverkan och samordning för att uppnå målen i strategin för Stockholm som smart och uppkopplad stad (Dnr 171-908/2016). Strategin beslutades av kommunfullmäktige under våren 2017. Med smart och uppkopplad stad menas en stad som utnyttjar digitalisering och ny teknik för att göra livet enklare och bättre för invånare, företagare och besökare.

Vid framtagandet av strategin identifierades ett antal möjliga verksamhetsutvecklingsprojekt varav tre har valts ut initialt med utgångspunkt i de sex urvalskriterier som definierats i strategin: projektens omfattning, genomförbarhet, effekt, kostnad, behov av intern samverkan och behov av extern samverkan.

De prioriterade verksamhetsprojekten syftar såväl till att uppnå sina egna specifika verksamhetsmål som till att bidra till realiserandet av det övergripande programmets mål vilket innebär att de ska samordnas och samverka med förutsättningsprojekten i syfte att säkerställa stadsövergripande följsamhet mot strategins principer och målet i strategin om digital hållbarhet. Med digital hållbarhet menas att lösningar ska utformas så att de kan användas långsiktigt och att de är enkla att stegvis vidareutveckla, återanvända och koppla ihop.

De prioriterade verksamhetsprojekten samordnas med projekt för tekniska förutsättningar och projekt delad och öppen data i ett program. Programmet strävar efter att ge en grund för den fortsatta utvecklingen mot en smart stad genom att etablera tekniska förutsättningar så som gemensamma plattformar, riktlinjer och standarder. Programmet säkerställer även att arbetet i projekten sker i enlighet med strategin, vilket inkluderar samverkan mellan och inom stadens olika verksamheter samt med externa parter som annan offentlig verksamhet, näringsliv och akademi. Arbetet ska även inkludera juridiska aspekter, upphandlingar och avtal, kommunikation, arkitektur och säkerhet samt etiska frågeställningar.

1.1 Programmets effektmål

Programmet säkerställer att de ingående projekten levererar enligt de tre lager som beskrivs i strategins målbild:

- Skapa högsta livskvaliteten för invånarna och bästa klimatet för företagande

- Stockholm ska bli mer hållbart ur demokratiskt, socialt, ekonomiskt och ekologiskt perspektiv
- Den smarta staden uppnås genom innovativa lösningar, öppenhet och uppkoppling

1.2 Programmets mål

För att kunna nå ovan nämnda effektmål ska programmet i enlighet med vad som framgår i Strategin för Stockholm som smart och uppkopplad stad:

- Genomföra nödvändiga förutsättningsprojekt och aktiviteter enligt strategins målbild. Med detta avses samverkan, juridiska aspekter, upphandling och avtal, kommunikation, arkitektur och säkerhet samt etiska frågeställningar
- Tillsammans och i samtakt med förutsättningsprojekten genomföra prioriterade verksamhetsprojekt
- Förvaltningsetablera resultatet

2 Effektmål

Projektet för smart och uppkopplad belysning är en del av programmet för Smart och uppkopplad stad och ska därför bidra till de övergripande effektmål som är identifierade för programmet (se 1.1). Utöver dessa har projektet identifierat följande effektmål:

- Ekologiskt effektmål
 - Behovs- och rörelseanpassad belysning minskar energiförbrukningen
 - Omställning till LED-teknik ger ökad livslängd på ljuskällor
 - Införande av nytt styrsystem ger effektivare planering för underhåll av belysningsanläggningen och därmed minskat antal transporter
- Ekonomiskt effektmål
 - Behovs- och rörelseanpassad belysning ger minskad energiförbrukning vilket leder till minskade kostnader
 - Nytt centralt styrsystem med återkoppling i realtid ger kostnadseffektivare underhåll av belysningsanläggningen
 - Samverkan kring tekniska, informationssäkra, skalskyddssäkra och juridiska förutsättningar i form av plattformar, riktlinjer och standarder ger långsiktig och kostnadseffektiv digital hållbarhet
- Socialt och demokratiskt effektmål

- Bibehållen upplevd trygghet med behovsanpassad belysning
- Med ny ljus teknik möjliggöra för ökad invånarupplevelse

3 Projektmål

Målet för projektet är att införa smart och uppkopplad belysning i Spånga-Tensta. För att nå detta mål kommer projektet att ta fram följande:

Fas 1

- Anskaffningsstrategi för smart och uppkopplad belysning
 - Marknads- och behovsanalys
 - Belysningsanläggning, armaturer och komponenter
 - Internet of Things-lösningar
 - Nytt styrsystem för belysningsanläggningen
 - Omvärldsanalys
 - Intressentanalys
 - Nyttokalkyl
 - Riskanalys
 - Upphandlingsstrategi
- Rekommendation och strategi för smart och uppkopplad belysning i Stockholm stad som omfattar ett skalbart införande
- Metod för inventering och införande

Fas 2

- Upphandling av smart och uppkopplad belysning

Fas 3

- Driftsättning, pilotinförande och förvaltningsetablering i ett antal områden i Spånga-Tensta

Rapportering sker till programkontoret för smart och uppkopplad stad och till styrgruppen för smart stad.

4 Projektbeskrivning

Projektet smart belysning är ett av de prioriterade verksamhetsprojekten i Strategin för Stockholm som smart och uppkopplad stad.

Arbetet i projektet kommer att delas upp i tre faser. Första fasan, anskaffningsstrategin, ska leda fram till en fördjupad förståelse för de tre områden som identifierats för projektet, a) belysnings-

anläggningen, armaturer och komponenter, b) olika IoT-lösningar och c) ett nytt styrsystem för belysningsanläggningen. Strategin ska innehålla en rekommendation för hur staden kan upphandla smart och uppkopplad belysning. Rekommendationen ska även innefatta en översiktlig beskrivning av ett införande, fortsatt drift och förvaltningsetablering av smart belysning och tillhörande styrsystem.

Fas två av projektet innefattar upphandling av smart och uppkopplad belysning och i fas tre ska ett pilotinförande ske. Trafikkontoret har föreslagit att pilotinförandet sker i Spånga-Tensta.

Smart och uppkopplad belysning

Med smart belysning menas en belysningsanläggning som nyttjar möjligheterna med LED-teknik, kopplat till ett modernt styrsystem och en anläggning utrustad med sensorer för insamling av data. Datainsamlingen kan dels vara knuten direkt till anläggningens status och skicka information i realtid om behov av underhåll och energiförbrukning. Det kan också handla om sensorer som samlar in information om väder, luftkvalitet, rörelse eller ljud som kan vara intressant för andra målgrupper utöver trafikkontoret. Den insamlade informationen kan sedan delas som intern eller öppen data vilket kan leda till nytta för stadens förvaltningar och bolag. Informationen kan även driva innovation och vara intressant för företag i utvecklandet av nya applikationer och tjänster.

Projektet har som ambition att få fördjupad förståelse och kunskap för stadens framtida investeringar i sakernas internet (IoT) (multifunktionella sensorer, nätverk, data, applikationer och säkerhet) och integrerade infrastrukturlösningar.

Nytt styrsystem

Med den nya LED-tekniken kan förbrukningen av energi minska ytterligare jämfört med de ljuskällor som finns i stadens belysningsanläggning idag. Genom att successivt byta ut ljuskällorna till LED i staden minskar förbrukningen av energi och därmed minskar kostnaderna.

Med ett nytt styrsystem kan ljuset i belysningsanläggningen styras till olika ljusstyrkor beroende på vilket behov som finns på platsen. Det kan vara att dämpa belysningen på en cykel- och gångväg när den inte är trafikerad för att höja belysningen när en cykel eller en gångtrafikanter närmar sig. Vid en räddningsinsats kan ljuset maximeras för att underlätta för utryckningsfordon att ta sig fram

och för räddningspersonal att utföra sitt jobb på plats. Belysningsanläggningen styrs i dagsläget av ett system som är begränsat till att schemalagt slå av eller på belysningen. Med ett modernt styrsystem kommer belysningen att kunna anpassas både efter de behov som finns och den rörelse och aktivitet som finns på platsen. En effektivare styrning av belysningsanläggningen beräknas göra det möjligt att ytterligare minska energiförbrukningen och kostnaderna.

Trygghet och upplevelse

Projektet ska bidra till strategin om ett Stockholm som ger sina invånare den högsta livskvaliteten. Ljussättningar och gatlyktor bidrar till upplevd trygghet och kan leda till en ökad upplevelse av staden. Med införande av behovsanpassad belysning är det viktigt att inte den upplevde tryggheten minskar utan att invånare och besökare fortsatt upplever staden som en trygg plats. Med den nya LED-tekniken kan ljuskällorna även styras att skifta i olika färger med en variation av möjligheter och genom olika färgsättningar skapa en ny upplevelse av staden.

För att förstå hur ljus och belysning påverkar invånare i ett visst område planerar projektet att tillsammans med medborgare och experter göra en inventering av belysningen i Spånga-Tensta.

Samverkan

Belysningsanläggningen kan ses som en av flera möjliga bärare av IoT-lösningar för staden som kortfattat beskrivits ovan. Exempel på det finns i initiativ taget i andra städer och i de testbäddar staden är engagerad i. IoT berör även andra områden och det finns tydliga synergier och kopplingar till det prioriterade verksamhetsprojektet *Smart trafikstyrning*. Förutom samverkan med programkontoret för smart och uppkopplad stad ska projektet arbeta i nära samarbete med projektet för Smart trafikstyrning, det tekniska förutsättningsprojektet och med gruppen för Smart stad på trafikkontoret.

Kommunikation

Digitaliseringen ställer nya krav på Stockholms stad som organisation. Det innebär att det krävs samarbete mellan förvaltningar och bolag på områden där organisationerna traditionellt inte har samarbetat. Kommunikation kommer att vara en viktig del i förändringsledningen för att nå ut med arbetet och resultaten i projektet. En kommunikationsplan för både intern och extern kommunikation ska tas fram i samklang med aktiviteterna i projektet och löpa över de tre faserna.

Principer för genomförande

Projektet kommer att levereras utifrån de åtta principerna för genomförande definierade i Strategin för smart och uppkopplad stad. Principerna sätter ramarna för hur arbetet genomförs i projektet och hur det kommer att bemannas.

Figur 1 : Principer för genomförande


Tekniska förutsättningar

De tekniska förutsättningarna i projektet bygger på sju strategiska principer som gör det möjligt för Stockholm stad att lyckas med digitalisering. Principerna finns definierade i Strategi för Stockholm som smart och uppkopplad stad.

Figur 2: Strategiska möjliggörande principer


Den optimala balansen mellan centrala och lokala plattformar och hur dessa ska samverka kommer nog ses över i samråd med närmast berörda verksamheter.

5 Avgränsningar

Projektet kommer att avgränsa pilotinförandet till att gälla Spånga-Tensta.

Projektet kommer också att avgränsas till att gälla utomhusbelysning av offentliga platser och inte omfatta belysning i inomhusmiljö.

Projektet kommer inte att:

- Utveckla befintliga system eller integrera kringliggande system som t.ex. trafikkontorets anläggningsregister
- Utföra en detaljerad analys av hur förvaltningar och bolag påverkas av projektets rekommenderade lösningar
- Utföra belysningstekniska utredningar kring luxnivåer, LED-teknik, optik etc.

6 Målgrupp för projektets resultat

Huvudmålgrupp för projektet är:

- Trafikkontoret

Projektet ska i enlighet med strategin arbeta mot att Stockholms stad ska ha den högsta livskvaliteten för stockholmarna och det bästa klimatet för företagande. Projektets målgrupper utifrån strategin är även:

- Invånare
- Företag

I den del av projektet som berör insamling och delning av data kan ytterligare målgrupper identifieras, där några listas som exempel nedan:

- Miljöförvaltningen
- Exploateringskontoret
- Stadsbyggnadskontoret
- Idrottsförvaltningen
- Kulturförvaltningen
- Socialförvaltningen
- Stadsdelsförvaltningarna

7 Förutsättningar för att nå effektmålen

För ett framgångsrikt och lyckat projekt krävs att:

- Projektet får begärd finansiering
- Förvaltningar och bolag avsätter tid och resurser för de personer som ingår i projekt- och referensgrupper
- Nödvändiga beslut fattas av stadens representanter och beslutsfattare avseende projektet
- Samarbete sker med andra projekt i staden kopplade till strategin för smart och uppkopplad stad
- Förvaltningar och bolag i Stockholms stad samverkar i enlighet med strategin för Stockholm som smart och uppkopplad stad för att säkerställa kunskapsöverföring och identifiera synergier

8 Överlämning av projektresultat

Kunskapsöverföring och resultat från projektet kommer att ske löpande till trafikkontoret och övriga intressenter.

9 Tidsplan

Projektet ska löpa under perioden 2018-03-01 – 2019-12-31.

10 Budget

Budgeten för projektet är uppskattad till 23 miljoner kr för ett pilotinförande i ett stadsdelsområde enligt Strategin för Stockholm som smart och uppkopplad stad – Möjliga projekt. Projektet kommer att presentera en utförlig kostnadsuppskattning för upphandling och införande av pilot i rekommendationen och anskaffningsstrategin i slutet av fas 1.

11 Projektets bemanning

Projektets bemanning består av följande roller:

- Beställare
- Styrgruppens ordförande
- Styrgruppsmedlemmar
- Programråd
- Referensgrupp
- Operativ styrgrupp
- Projektledare
- Projektmedlemmar

Projektet kommer att drivas av stadsledningskontorets avdelning för digital utveckling. Referensgruppen är utsedd för att bidra med särskild expertis och kritiskt tänkande runt projektet. Den operativa styrgruppen är rådgivande till projektgruppen och beredande inför de beslut som ska tas av styrgruppen. Projektgruppen ska vara tvärdisciplinär och bestå av medlemmar som representerar olika kompetensområden för att tillgodose projektets behov av experter inom belysning, ljusdesign, IoT och plattformar, samt kunskap om det offentliga rummet och stadsplanering. Gruppens sammansättning ska även trygga kunskapsöverföring till förvaltningar och bolag.

Arbetet ska ske i samarbete mellan stad, medborgare, näringsliv och akademi.

Nedan presenteras en preliminär lista på namn över deltagare i projektet. Listan kompletteras efter de behov som uppstår i projektet.

Roll	Namn	Förvaltning/Avdelning
Beställare	Fredrik Jurdell	Stadsledningskontoret
Styrgrupp	Fredrik Jurdell (ordförande) Margareta Östrand Berit Svedberg Johanna Engman Gunnar Björkman Jonas Eliasson Staffan Ingvarsson	Stadsledningskontoret Stadsledningskontoret Stadsledningskontoret, avdelningen för kommunikation Stadsledningskontoret, avdelningen för digital utveckling Stadsledningskontoret, avdelningen för innovation Trafikkontoret Stokab
Programråd	Christer Forsberg-Philip Stefan Carlson	Stadsledningskontoret, avdelningen för digital utveckling Stadsledningskontoret, avdelningen för digital utveckling
Operativ styrgrupp	Jonas Loberg Jan Alberts Mats Kajler Åke Sundin Anders Broberg	Trafikkontoret Trafikkontoret Trafikkontoret St Erik kommunikation Stokab
Referensgrupp	Jonas Arnqvist Joakim Formo Mika Hakosalo	Miljöförvaltningen Ericsson research GrowSmarter
Projektledare	Maria Holm	Stadsledningskontoret, avdelningen för digital utveckling
Projekt- medlemmar	Projektkoordinator TBD, tekniska förutsättningar Björn Lindelöf Mirko Peric Linn Forssbeck Patrik Forsström Andreas Pantzar Joakim Eriksson Anna Waernborg Sina Telavari	Avropad resurs Stadsledningskontoret, avdelningen för digital utveckling Trafikkontoret Trafikkontoret Spånga-Tensta Norra Djurgårdsstaden St Erik kommunikation RISE SICS Landskapsarkitekt, Sweco Byggladare, ÅF

12 Datum för leverans av projektplan

Beslut om projektplan tas vid styrgruppsmöte den 20 april, 2018.