

Avtalsbilaga 4

Slutrapport för projekt inom Miljömiljarden, Stockholm stad

Diarienummer för ursprunglig ansökan: 459-4380/2004

Projektets nummer och namn: A46 Undersökning av stadens markområden - Utveckling av Markföreningensdatabasen

Datum för slutrapporten: 2008-01-09

(Se separata anvisningar för hur rapporten ska fyllas i)

Innehållsförteckning

SAMMANFATTNING	3
1 INLEDNING	4
1.1 BESKRIVNING OCH SYFTE	4
1.2 BAKGRUND OCH UTGÅNGSLÄGE	4
2 MÅL OCH RESULTAT	5
2.1 PROJEKTMÅL OCH DERAS UPPFYLLELSE	5
2.2 PROJEKTETS RESULTAT I RELATION TILL MÅLEN I STOCKHOLMS MILJÖPROGRAM	5
2.3 PROJEKTETS PÅDRIVANDE ROLL	5
2.4 TEKNISKA LÖSNINGAR	5
2.5 ATTITYD- OCH BETEENDEFÖRÄNDRINGAR	5
2.6 EJ UPPNÅDDA MÅL	5
3 PROJEKTEKONOMI	6
3.1 BIDRAG OCH KOSTNADER	6
3.2 BESPARINGSPOTENTIAL	6
3.3 LÖPANDE KOSTNADER	6
4 ARBETSSÄTT	7
4.1 PROJEKTORGANISATION	7
4.2 SAMARBETE MELLAN AKTÖRER	7
4.3 KVALITETSSÄKRING	7
4.4 KUNSKAPSSPRIDNING	7
5 ERFARENHETER	8
5.1 SAMLADE ERFARENHETER OCH SLUTSATSER	8
5.2 FRAMGÅNGSFAKTORER	8
5.3 FÖRVALTNING AV DET GENOMFÖRDA PROJEKTET	9
5.4 PROJEKTDOKUMENTATION OCH STYRNING	9
5.5 FÖLJDÅTGÄRDER	9
5.6 PROJEKTETS REPLIKERBARHET	9
6 KONTAKTUPPGIFTER	10
7 BILAGOR	11
BILAGA 1 – SAMMANFATTAT OMDÖME	12

Sammanfattning

Projektets huvudsyfte har varit att utveckla ett nytt registerkort för markföroreningar, samordnat med Miljöförvaltningens nuvarande ärendehanteringssystem Ecos. Detta för att samla informationen på ett ställe och därigenom öka vår servicegrad och datasäkerhet.

Projektet är ett samarbete mellan Miljöförvaltningen i Stockholm, datakonsultföretaget Tekis AB samt Miljö- och hälsoskyddskontoren i Västerås, Botkyrka och Ale kommuner.

Utvecklingsarbetet i projektet har i stort fortlöpt som planerat men implementeringen på förvaltningen pågår fortfarande, främst avseende den utarbetade kartfunktionen i Ecos.

Genom projektet har förutsättning för samlad lagring av markföroreningsdata givits. Detta till godo för samtliga handläggare på Miljöförvaltningen och för information till andra förvaltningar och aktörer i Staden.

Datum

Datum

Underskrift av ansvarig chef

Underskrift av projektledare

Namnförtydligande

Namnförtydligande

1 Inledning

1.1 Beskrivning och syfte

Syftet med projektet var att utveckla och integrera befintlig mark- och sedimentdatabas i Miljöförvaltningens ärendehanteringssystem Ecos. Detta för att samla befintlig och framtida information om markföroreningar på ett mer enhetligt sätt. Därigenom förenklas och säkras arbetet internt, samtidigt som befintlig information om markföroreningar görs mer tillgänglig för stadens aktörer.

Initialt i projektet fanns även ambitionen att tillgängliggöra markföroreningsinformationen på stadens intranät och om möjligt på webben, samt att vidareutveckla de bedömningagrunder som finns för marksanering.

1.2 Bakgrund och utgångsläge

Miljöförvaltningens mark- och sedimentdatabas har tidigare funnits i GIS-format i enskilda handläggares datorer. Detta har gjort informationen svårtillgänglig för andra handläggare och därigenom för externa frågor.

2 Mål och resultat

2.1 Projektmål och deras uppfyllelse

Projektets mål har varit att samla och tillgängliggöra befintlig information om markföreningar för stadens aktörer.

Huvudsyftet med projektet, att samla information och förenkla handläggarnas arbete avseende markföreningar, är nu i huvudsak uppnått. Kvar återstår dock för Miljöförvaltningen att upprätta rutiner och behörighetsfrågor för inlagringsarbete och kartfunktion. Genom utvecklingen av det nya registerkortet för markföreningar har förvaltningens servicegrad och datasäkerhet förbättrats.

2.2 Projektets resultat i relation till målen i Stockholms miljöprogram

Resultatet - att Miljöförvaltningens information om markföreningar finns samlat - ger ett viktigt och lättillgängligt underlag och därmed förutsättning för samtliga som arbetar med delmålen i miljöprogrammets kap 4, "Hållbar användning av mark och vatten" i Stockholm.

2.3 Projektets pådrivande roll

Projektet har i sig varit en starkt pådrivande faktor för att underlätta tillsynsmyndigheternas arbete med förenade områden. Tidigare har alla kommuner haft egna system för diarieföring av ärenden inom tillsynsområdet förenad mark. Nu finns ett enhetligt registerkort (snart även kopplat till karta) som är till användning för alla som använder aktuellt diarieföringssystem (Ecos; ett av de vanligast förekommande bland Sveriges kommuner).

2.4 Tekniska lösningar

Projektet har varit ett utvecklingsprojekt för just tekniska lösningar.

2.5 Attityd- och beteendeförändringar

Ej relevant för projektet.

2.6 Ej uppnådda mål

Det syfte som fanns initialt i projektet, att tillgängliggöra markföreningensinformation på stadens intranät och om möjligt på webben, har inte uppnåtts inom projektet. Detta på grund av att den tillfälliga intranät- och web-lösning som avsågs inte längre är relevant. Detta eftersom Ecos-administratören Tekis redan nu förutser en större förändring i den riktningen (med helt web-baserat system). Detta moment utgick således ur projektet.

Likaså utgick redan under startskedet av projektet den del som syftade till en översyn och lokalanpassning av de nationella bedömningsgrunder som finns för marksanering. Detta på grund av att Naturvårdsverket just då arbetade med ett omfattande projekt med likartat syfte. Behovet av en egen översyn för kommunens räkning sågs då av naturliga skäl inte längre relevant, innan de nationella riktlinjerna slagits fast.

3 Projektekonomi

3.1 Bidrag och kostnader

Tabell A

Beviljat bidrag i kr (avser Miljömiljarden)	Utnyttjat bidrag i kr (avser Miljömiljarden)	Total kostnad i kr (inkl. annan finansiering)
1440000	817211	

Tabell B

Post	Utnyttjat bidrag i kr (avser Miljömiljarden)					
	2004	2005	2006	2007	2008	2009
Personal		144774	187216	113476		
Konsult			246325	112500		
Övrigt			12207	713		
Summa		144774	445748	226689		

3.2 Besparingspotential

Projektet ger ingen energi- eller underhållsbesparande effekt, men innebär dock arbetsbesparing för tillsynsmyndigheten. Medför ökad service till Staden, företag och allmänhet.

3.3 Löpande kostnader

Inga ökande kostnader kan förutses.

4 Arbetssätt

4.1 Projektorganisation

Projektledare från 2005 till september 2006 har varit Jessica Ågren. Därefter Örjan Magnusson. Per Enarsson, Bertil Engdahl och Weronica Rydoff har deltagit i projektet. (Samtliga på Miljöförvaltningens Mark- och planenhet).

Miljöförvaltningens Verksamhetsstöd har bistått vid behov, särskilt i projektets slutfas då systemet implementerats.

Det datatekniska utvecklingsarbetet har utförts av den upphandlade konsulten, Tekis AB, vilka även gjort delar av utvecklingsarbetet utanför projektet. Detta eftersom de redan sedan tidigare arbetar med löpande administration och utveckling av Miljöförvaltningens (och många andra kommuners) ärendehanteringssystem Ecos. Förutom Miljöförvaltningen i Stockholm och Tekis AB, har även Miljö- och hälsoskyddskontoren i Västerås, Botkyrka och Ale kommuner, deltagit i arbetsgruppen.

4.2 Samarbete mellan aktörer

Arbetsgruppen har haft regelbundna möten, ca varannan månad, mestadels via telefon eller web-konferens.

4.3 Kvalitetssäkring

Vid avstämningsmötena har utförda moment i utvecklingsarbetet gått igenom av konsulten, varvid arbetsgruppen synat och vid behov begärt förändringar. Eftersom projektet i sig är ett utvecklingsarbete har konsulten arbetat självständigt mellan mötena, och varefter frågor uppkommit har dessa lösts med majoritetsbeslut i arbetsgruppen.

4.4 Kunskapsspridning

Resultaten ska presenteras för Miljö- och hälsoskyddsnämnden. En särskild förevisning kommer att hållas för markhandläggarna på Exploateringskontoret.

5 Erfarenheter

5.1 Samlade erfarenheter och slutsatser

A) Svårigheter med tidsplanering:

Projektet har präglats av att det varit ett utvecklingsprojekt, där vägen till slutresultatet inte varit förutbestämd. Tidsplaneringen har varit svår att följa eftersom det inte varit närmare känt, mellan varje avstämningsmöte, hur lång tid respektive arbetsmoment skulle ta. Många tillsynes små moment har tagit längre utvecklingstid i och med att diarieprogrammet Ecos redan fungerar skarpt varmed vissa frågor fått följd effekter på andra områden än just inom markföreningensregistret.

B) Olikheter mellan kommuner:

De deltagande kommunerna har haft mycket olika förutsättningar, olika erfarenhet av markföreningar och olika syn på hur registerkortet ska utformas och fungera. Detta har varit en naturlig del av utvecklingsprojektet, men behovet av och tiden för dessa diskussioner har underskattats.

C) Om vad som ingår i projektet:

Många frågor som rör ärendehantering, diarieföring mm är en naturlig del av det löpande arbetet på en myndighet. Många gånger har det som projektledare varit svårt att avgöra om en fråga är kopplad till utvecklingsprojektet eller mer en del av det löpande undersökningsarbetet. Otydligheter vid upphandlingen bidrog sannolikt till detta.

D) Arbetsfördelning internt:

Viss svårighet i kommunikation, internt på Miljöförvaltningen, har skapat en del oklarhet i projektet. En huvudförklaring är sannolikt att projektet har upphandlats och drivits av tillsynsavdelningen medan de tekniska frågorna delvis skötts direkt med förvaltningens verksamhetsstöd. Detta på grund av att löpande frågor och utvecklingsfrågor skett parallellt (som beskrivet i C ovan). Projektledarens erfarenhet är att de datatekniska och administrativa frågorna har varit så dominerande att projektledningen skulle legat hos beslutsfattande person på förvaltningens administrativa verksamhetsstöd. Tiden för "testkörning" och liknande för handläggare och projektledare har förkortats på grund av detta. Internt har slutfasen av projektet, då systemet skulle överföras och implementeras, varit ineffektiv. Datatekniska frågor, både hårdvaru- och mjukvarumässigt sett, har tagit lång tid, ofta utan att tidsplan kunnat ges. Detta kunde ha förutsatts och möjligen förberetts bättre, om projektet styrts från den dataadministrativa sidan.

E) Samarbetet med konsulten Tekis AB och medverkande kommuner har fungerat mycket bra även om projektet dragit ut på tiden. Konsulten har varit mycket noga med att endast fakturera nedlagd tid, även om fast pris avtalats.

F) Slutresultatet, med ett registerkort för markföreningar, rapportfunktioner mm, är mycket bra. Vissa interna frågor återstår dock att lösa innan kartfunktion och dataöverföring är helt klar. Frågor om fortsatt inlagring av data kräver också fortsatt diskussion, både internt på Miljöförvaltningen och för erfarenhetsutbyte mellan andra användarkommuner.

5.2 Framgångsfaktorer

Se ovan.

5.3 Förvaltning av det genomförda projektet

Se ovan

5.4 Projektdokumentation och styrning

Projektdokumentation utgörs av:

- * Denna slutrapport.
- * Tjänsteutlåtande, d nr 2005-003326-206
- * Konsultrapporter Tekis AB
 - Projektrapport ECOS förorenade områden
 - Konvertering MOS till ECOS
 - ECOS Provinläsning, tillägg till Interlab 1.0

5.5 Följdåtgärder

Behov av upprättande av användarrutiner och behörighetsfrågor på Miljöförvaltningen.

Detta sker delvis i och med pågående revidering av rutiner för objektshantering.

Erfarenhetsutbyte med andra kommuner (som använder ECOS) önskvärt.

Vilka datatekniska frågor som återstår innan kartfunktionen kan slutlanseras är för närvarande inte känt enligt förvaltningens verksamhetsstöd.

5.6 Projektets replikerbarhet

Behov av att återupprepa liknande projekt på förvaltningen föreligger ej. För erfarenheter inför eventuella liknande projekt i Staden, se avsnitt 5.1, "Samlade erfarenheter" ovan.

6 Kontaktuppgifter

Projektledare:
Örjan Magnusson
Box 8136
104 20 STOCKHOLM
orjan.magnusson@miljo.stockholm.se
08-508 289 86

Är även insatta i projektet:
Per Enarsson, per.enarsson@miljo.stockholm.se, 08-508 289 44 och
Bertil Engdahl, bertil.engdahl@miljo.stockholm.se, 08-508 288 63.

7 Bilagor

- 1 Sammanfattat omdöme
- 2 Konsultrapporter Tekis AB
 - Projektrapport ECOS förorenade områden
 - Konvertering MOS till ECOS
 - ECOS Provinläsning, tillägg till Interlab 1.0

Bilaga 1 – Sammanfattat omdöme

Nr	Påstående	Instämmer				
		Inte alls	I viss mån	Ganska mycket	Helt	Vet ej
1	De uppnådda resultaten överensstämmer med de tidigare angivna målen.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	Det genomförda projektet medför en positiv påverkan på miljön.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	Projektet bidrar till utvecklingen av ny teknik (t ex genom användningen av sådan teknik).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4	Projektet har lett till attityd- och/eller beteendeförändringar.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	Projektet medför minskade kostnader (för drift och underhåll, t. ex. i form av energikostnader).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6	Samarbetet med andra aktörer inom och utom staden har fungerat väl.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	Projektresultaten kommer till användning inom förvaltningen/bolaget, eller inom andra förvaltningar/bolag.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8	Projektet är så bra att det bör upprepas (inte nödvändigtvis i samma förvaltning/bolag).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>