
Hvordan kan LOD benyttes i norske
jernbaneprosjekter

Thomas Fløien Angeltveit

Master i veg og jernbane

Hovedveileder: Kelly Pitera, IBM

Institutt for bygg- og miljøteknikk

Innlevert: august 2017

Norges teknisk-naturvitenskapelige universitet

0

Forord

Denne masteroppgaven markerer avslutningen på min erfaringsbaserte master i Jernbane-

teknikk (TBA4945) på Norges teknisk-naturvitenskapelige universitet (NTNU) i Trond-

heim. Masteroppgaven er gjennomført vår og høst 2017 i samhandling med Norconsult og

Bane NOR.

Innføring av LOD har blitt løftet frem som en viktig tilbakemelding i forbindelse med

revisjon av Bane NORs Håndbok i digital planlegging. I tillegg ønskes det at håndboka skal

stille krav til sluttproduktet (BA-nettverket 2015). Det kan være flere grunner til dette,

bransjen beveger seg mot tegningsfrie prosjekter, behov for angivelse av ferdighetsgrad i

modell, modellens troverdighet og bruksområder har fått et større fokus, samt rask utvikling

gir økt behov for styring og systemer for å ivareta data. Tema for masteroppgaven er bruken

av LOD i norske jernbaneprosjekter, og hvordan dette kan gi verdiskapning.

Problemstillingen tar utgangspunkt i en innledende diskusjon med fagpersoner i Bane NOR

og min egen innsikt i utviklingen av BIM i bransjen.

Jeg ønsker å benytte anledningen til å takke de som har bidratt med faglig input,

korrekturlesning og støtte gjennom oppgaven.

Jeg ønsker å takke min veileder ved NTNU Kelly Pitera. Kelly har vært en god støtte, og

bidratt med mange innspill og kommentarer underveis i oppgaveskrivingen.

Jeg vil også takke Norconsult og Bane NOR som har bidratt med respondenter og

interessante samtaler underveis i forskningsprosessen.

Avslutningsvis ønsker jeg å takke min kone, Marianne Angeltveit, for all god støtte og

tålmodighet underveis i denne prosessen.

Thomas Angeltveit

Fornebu, 07. august 2017

1

2

Sammendrag

Fokuset på digitalisering er stort digitaliseringen i det offentlige vokser hurtigere i

samferdselssektoren enn i noen annen sektor (Haraldsen 2016). BIM, som er forkortelsen

for bygningsinformasjonsmodellering, er et kjent begrep i den sammenhengen og benyttes

for å beskrive en arbeidsmetode eller modell (Statsbygg). «I»en i BIM representerer

informasjonsinnhold og her ligger samferdselssektoren et stykke bak byggebransjen når det

gjelder å nyttiggjøre seg av metadata/informasjon i modell. Innføring av LOD har blitt løftet

frem som en viktig tilbakemelding i forbindelse med revisjon av Bane NORs Håndbok i

digital planlegging. I tillegg ønskes det at håndboka skal stille krav til sluttproduktet (BA-

nettverket 2015). Det kan være flere grunner til dette: bransjen beveger seg mot treningsfrie

prosjekter, behov for angivelse av ferdighetsgrad i modell, modellens troverdighet og

bruksområder har fått et større fokus, rask utvikling gir økt behov for styring og systemer

for å ivareta data. Problemstillingen for denne masteroppgaven er:

Hvordan kan LOD gi verdiskapning i norske jernbaneprosjekter?

For å besvare denne problemstillingen så har jeg valgt å se på forskningsspørsmål; på hvilken

måte er LOD relevant i jernbaneprosjekter, hva er viktige elementer i et LOD-system og

hvordan kan et LOD-system implementeres i den norske jernbanebransjen. Jeg har valgt å

benytte kvalitativ metode og har gjennomført intervjuer for å forske på samhandling mellom

konsulent og Bane NOR, og på den måten identifisere noen suksesskriterier for å lykkes med

bruken av LOD i norske jernbaneprosjekter. I tillegg skal oppgaven presentere et forslag til

et LOD system for jernbaneprosjekter i Norge.

LOD kan gi verdiskapning gjennom effektivisering av oppdragsgjennomføring. LOD kan

bidra til dette på flere måter. Effektivisering av oppdragsgjennomføring vil være til nytte for

både konsulentbransjen og Bane NOR. For konsulentbransjen så vil det kunne gi et

konkurransefortrinn både i forhold til økt konkurranse fra utenlandske aktører, men også i

forhold til å begrense risiko i oppdrag og planlegge bemanning. Kvaliteten i

oppdragsgjennomføringen vil også kunne bli bedre.

For Bane NOR vil standardisering gi en mer oversiktlig hverdag på grunn av at prosjektene

blir mer like. Det vil lette planleggingen og måten kontrakter kan følges opp.

Som et resultat av denne masteroppgaven så utarbeidet jeg et forslag til et LOD-system som

kan benyttes i norske jernbaneprosjekter.

3

4

Summery

5

Innholdsfortegnelse
1 Innledning ... 7

1.1 Bakgrunn for valg av tema ... 7

1.2 LOD «Level of Development» ... 7

1.3 Problemstilling og valg av oppgave ... 8

1.4 Avgrensninger .. 9

1.5 Oppbygning av oppgaven .. 9

2 Metode .. 9

2.1 Forskningsdesign ... 9

2.2 Datainnsamling .. 10

2.2.1 Intervju som metode .. 10

2.2.2 Utvalgsstrategi .. 11

2.3 Dataanalyse og koding ... 11

2.3.1 Transkribering ... 12

2.4 Forskningsprosess .. 12

2.4.1 Forskningsetikk ... 13

2.5 Utfordringer med metoden ... 13

3 Teori .. 14

3.1 Hva er LOD .. 14

3.2 Hvorfor benytte LOD ... 16

3.3 Bruken av LOD .. 17

3.3.1 Bruk av LOD internasjonalt .. 17

3.3.2 Bruken av LOD i Norge .. 19

3.4 Utfordringer med LOD .. 21

3.5 Verdiskapning .. 22

4 Intervjuresultat .. 22

4.1 Kjennskap til LOD ... 22

4.2 Bane NOR .. 23

4.2.1 Hvordan kan LOD påvirke prosjektgjennomføring... 23

4.2.2 Utfordringer og suksesskriterier .. 23

4.2.3 Troverdighet .. 24

4.2.4 Fremdrift ... 24

4.2.5 Samarbeid byggherre og konsulent ... 25

4.3 Konsulent ... 25

4.3.1 Hvordan kan LOD påvirke oppdragsgjennomføringen ... 25

4.3.2 Utfordringer og suksesskriterier .. 25

4.3.3 Troverdighet .. 26

4.3.4 Fremdrift og timebudsjettering .. 26

4.3.5 Samarbeid byggherre og konsulent ... 27

5 Diskusjon .. 27

5.1 Hva er LOD .. 27

5.2 Hva kan LOD tilføre norsk jernbanebransjen .. 28

6

5.3 Utfordringer ... 29

5.4 Viktige elementer i et LOD system .. 30

5.5 Forslag til LOD system .. 31

5.6 Verdiskapning .. 34

6 Konklusjon og videre arbeid ... 35

Referanseliste ... 36

Vedlegg .. 37

Figurliste

FIGUR 1 BIMFORUMS LOD-TABELL. 15
FIGUR 2 SAMMENSTILLING AV LOD-SYSTEM INTERNASJONALT 18
FIGUR 3 FORSJELL PÅ BYGGEBRANSJEN OG ANLEGGSBRANSJEN. 19
FIGUR 4 LOD-TABELL SYKEHUSBYGG 20
FIGUR 5 SAMMENSTILLING AV LOD-SYSTEM NORGE 21
FIGUR 6 FORSLAG TIL LOD-NIVÅER 31
FIGUR 7 FORSLAG TIL DELING AV NIVÅER BASERT PÅ PLANFASER 32
FIGUR 8 FAGSPESIFIKKE KRAV 32
FIGUR 9 KODING AV ENKELTMODELLER 33
FIGUR 10 KODING AV SAMORDNINGSMODELL FOR Å ANGI PROSJEKTERINGSREKKEFØLGE 33
FIGUR 11 KODING FOR Å IVARETA KVALITETSSYSTEMET 34
FIGUR 12 OPPSUMMERING AV HVORDAN LOD-SYSTEMETS OPPBYGNING 34

7

1 Innledning

I dette kapitelet ønsker jeg først å presentere bakgrunn for oppgaven og definere noen

grunnleggende begrep. Videre presenteres tema og valgt problemstilling, samt

avgrensninger og oppbygging av oppgaven.

1.1 Bakgrunn for valg av tema

Fokuset på digitalisering er stort og Arild Haraldsen skriver at digitaliseringen i det

offentlige vokser hurtigere i samferdselssektoren enn i noen annen sektor (Haraldsen 2016).

BIM, som er forkortelsen for bygningsinformasjonsmodellering, er et kjent begrep i den

sammenhengen og benyttes for å beskrive en arbeidsmetode eller modell (Statsbygg). «I»en

i BIM representerer informasjonsinnhold og her ligger samferdselssektoren et stykke bak

byggebransjen når det gjelder å nyttiggjøre seg av metadata/informasjon i modell. Dette

skyldes primært at prosjekteringsverktøyene for denne bransjen ikke støtter slik data og at

leveranseformatet i lang tid har vært låst til .DWG-formatet.

Det bevilges stadig mer penger til samferdsel og prosjektene blir større og større (NTP 2018-

2029). Dette gjør at det involveres veldig mange personer i prosjekteringsfasen, både hos

konsulenter og i byggherreorganisasjonen. Dette skaper et økt behov for kommunikasjon og

informasjonsdeling i det daglige arbeidet. På oppdrag for Bane NOR (tidligere

Jernbaneverket) har det blitt utarbeidet en rapport som kartlegger verdiskapning og

sysselsetting i norske jernbaneutbyggingsprosjekter. Der skrives det at verdiskapning kort

fortalt er produksjon av varer og tjenester (Economics 2016). Tradisjonelt så starter

utbygging av jernbane med definerte krav/mål før det går over i en prosjekteringsfase. Når

prosjekteringen er ferdig starter utbyggingen. Effektiv planlegging og prosjektering vil

dermed bidra til økt verdiskapning og dette gjør blant annet at bransjen vil redusere omfanget

av tradisjonelle tegninger og bevege seg mot tegningsfrie prosjekter. Dette gjør at det sees

på nye fil-formater som tradisjonelt benyttes i byggeindustrien, men også flere muligheter

for å informasjonsberike .DWG-formatet. I tillegg er det fokus på å finne mulige løsninger

for hvordan modellen kan bli en informasjonsbærer i prosjekter (Fremtidensbygg). I den

sammenheng så har det blitt introdusert et nytt begrep i bransjen «LOD».

1.2 LOD «Level of Development»

8

Det er flere definisjoner på LOD og de to vanligste er «Level og Detail» og «Level of

Development». Oversatt til norsk ville jeg ha brukt Detaljnivå og modellens

utvikling/modenhetsnivå. Level of Detail beskriver hvor detaljert modellene skal være i en

gitt fase, mens Level of Development beskriver detaljnivået i tillegg til bruksområder og

begrensninger (VicoSoftware). Scherer skriver at LOD defineres som Level of Development

hvis det skrives med store bokstaver, og hvis det skrives LoD er det Level og Detail (Scherer

2016). I denne oppgaven ønsker jeg å definere LOD som Level of Development. Jeg vil

allikevel bruke samme prinsippet for å tydeliggjøre om det snakkes om LOD – Level of

Development eller LoD – Level of Detail.

Innføring av LOD har blitt løftet frem som en viktig tilbakemelding i forbindelse med

revisjon av Bane NORs Håndbok i digital planlegging. I tillegg ønskes det at håndboka skal

stille krav til sluttproduktet (BA-nettverket 2015). Det kan være flere grunner til dette;

• Bransjen beveger seg mot tegningsfrie prosjekter

• Behov for angivelse av ferdighetsgrad i modell

• Modellens troverdighet og bruksområder har fått et større fokus

• Rask utvikling gir økt behov for styring og systemer for å ivareta data

1.3 Problemstilling og valg av oppgave

Tema for masteroppgaven er bruken av LOD i norske jernbaneprosjekter, og hvordan dette

kan gi verdiskapning. Problemstillingen tar utgangspunkt i en innledende diskusjon med

fagpersoner i Bane NOR og min egen innsikt i utviklingen av BIM i bransjen.

Problemstilling: «Hvordan kan LOD gi verdiskapning i norske jernbaneprosjekter?»

For å besvare denne problemstillingen så har jeg valgt å se på 3 forskningsspørsmål:

Forskningsspørsmål:

• På hvilken måte er LOD relevant i jernbaneprosjekter?

• Hva er viktige elementer i et LOD-system?

• Hvordan kan et LOD-system implementeres i den norske jernbanebransjen?

9

I tillegg til å bevare problemstillingen skal oppgaven presentere et forslag til et LOD-

system for jernbaneprosjekter i Norge.

1.4 Avgrensninger

Oppgaven avgrenses til jernbaneprosjekter i Norge og Bane NOR som byggherre. Det

finnes mange konsulentselskaper som arbeider med jernbaneprosjekter, men denne

oppgaven benytter Norconsult som representant fra bransjen. I denne oppgaven så skal jeg

se på LOD, og ikke annen teknologi. Begrepet verdiskapning begrenses til å omhandle

forholdet mellom konsulent og byggherre.

1.5 Oppbygning av oppgaven

Nå har jeg presentert innledningen, videre så presenteres bakgrunnen for- og valg av

metode, samt datainnsamling og dataanalyse. Deretter presenteres teori, hvor faglitteratur

om LOD/LoD internasjonalt og i Norge er fundamentet i oppgaveteksten, samt annen

litteratur jeg mener er hensiktsmessig for å svare ut min problemstilling. Funnen fra

intervjuene legges frem i intervjuresultat, hvor de blir lagt frem fra Bane Nor og konsulent

perspektiv. Videre knytter jeg teori og resultat mot hverandre i diskusjon for å svare ut

forskningsspørsmål og problemstilling. Avslutningsvis så presenteres konklusjonen og

forslag til videre arbeid.

2 Metode

I denne delen av oppgaven skal det redegjøres for valg av forskningsdesign, datainnsamling,

dataanalyse og forskningsprosess. Hensikten er å vise hvordan valg av design og metode

egner seg for å besvare problemstillingen, samt hvilke vurderinger som er blitt foretatt for å

sikre validitet og reliabilitet.

2.1 Forskningsdesign

For å være i stand til å gjennomføre et forskningsprosjekt på en fornuftig måte er det viktig

å være bevisst på å evaluere eget forskningsperspektiv, samt ens underliggende antakelser.

Vår forståelse av verden er påvirket av subjektive vurderinger og kultur. Det vil si at vår

forståelse av virkeligheten påvirkes av ulike mennesker og burde studeres ved å undersøke

hvordan mennesker oppfatter de. På den annen side kan man avdekke regelmessigheter, slik

at jeg kan foreta teoretisk generalisering ang. fenomenet (Jacobsen 2005).

10

Denne oppgaven er basert på en deduktiv tilnærming som vil si at man ut fra teori skaper

noen antakelser om hvordan virkeligheten ser ut, og videre sammenlikner empiri for å se

om antagelsene stemmer overens med virkeligheten (Jacobsen 2005). Ved å benytte

kvalitativ metode vil forskerens erfaring, kunnskap, kreativitet og innsikt i fenomenet vil

være avgjørende for forskningsresultatet. Datagrunnlaget er gjerne basert på intervjuer med

et mindre antall respondenter. Kvalitativ forskning er basert på tolkning og er

teoriutviklende, forskeren sikter mot dybdeforståelse og nærhet til fenomenet som

undersøkes. Utvalgene er gjerne små og det er kontekstsavhengige resultater (Tor Grenness

2008). Videre er det benyttet eksplorerende design som er godt egnet i situasjoner med et

fenomen man ønsker å lære mer om, samtidig som man ikke har noen klare tanker om

fenomenet som skal forskes på. På denne måten er det ønskelig å forstå helheten av et

fenomen fremfor å kunne generalisere, samtidig som man lærer kontinuerlig ved å gradvis

få økt innsikt i problemstillingen. God struktur og planlegging er avgjørende for

forskningens kvalitet, og den nødvendige fleksibiliteten kan gi mindre kontroll enn ved

kvantitativ metode (Tor Grenness 2008).

2.2 Datainnsamling

Forskningsmetoder for datainnsamling innenfor kvalitative undersøkelser er gjerne intervju,

gruppesamtaler, observasjon, case studier og eksisterende teori. Ofte er det en kombinasjon

av disse. Valget av metode burde baseres på formålet med undersøkelsen og dens

gjennomførbarhet for å svare ut problemstillingen (Tufte 2010). Jeg valgte intervju som min

primærkilde til å samle inn data. Intervju er den vanligste måten å samle inn kvalitative data

på. Dette er en samtale mellom forsker og respondent, hvor forskeren har et formål og fører

samtalen (Ringdal 2013).

2.2.1 Intervju som metode

Intensjonen med denne oppgaven er å kartlegge og benytte allerede eksisterende teori, samt

innhente kunnskap og erfaringer fra kompetanseprofiler i bransjen for å svare ut

problemstillingen. Basert på kunnskap og erfaring har jeg utarbeidet 5 profiler for å kartlegge

respondenter (se vedlegg). Jeg har valgt å benytte semistrukturert intervju, som har en

overordnet intervjuguide som utgangspunkt, mens rekkefølge, temaer og spørsmål kan være

ulike fra intervju til intervju. Fordelen med denne type intervju er forskerens fleksibilitet og

mulighet for tilpasning underveis i intervjuene. Ulempen er at det kan være vanskelig å

11

sammenligne data, samt det er mer krevende i form av ressursbruk (Tufte 2010). Ved å stille

noen spørsmål forholdsvis likt til alle respondentene, forenkles grunnlaget for

sammenlikning (Ringdal 2013).

Jeg valgte å lage en tilpasset intervjuguide til hver av de fem profilene, rekkefølgen på

spørsmålene er konstruert med utgangspunkt i profilene for intervjuguiden. Noen av

spørsmålene er like for alle, mens omfanget av spørsmål tilhørende hver profil, avhenger av

hvilken respondent det var. Se intervjuguide i vedlegg 3

I valget av omgivelser for intervjuene har jeg lagt vekt på at respondenten skal ha det

komfortabelt, samtidig som jeg ønsket å skape tillit mellom respondent og forsker. Dette kan

trolig øke sannsynligheten for at informasjonen som blir innhentet er mest mulig troverdig.

Jeg har utført intervjuene på respondentens arbeidsplass. Da slipper respondentene å reise

fra sin arbeidsplass og de kan føle seg trygge og komfortable. Det er imidlertid fare for

forstyrrelser, ettersom det kan komme uventet besøk fra kolleger eller forstyrrelser som følge

av PC-bruk eller telefonsamtaler.

2.2.2 Utvalgsstrategi

I kvalitative undersøkelser er det vanlig med en utvalgsstrategi for å kartlegge hvilke

målgrupper som kan gi verdifull informasjon om fenomenet, og hvilke representanter som

er mest hensiktsmessig å intervjue innenfor denne målgruppen (Tufte 2010). For å svare ut

problemstillingen så var det hensiktsmessig å ha en begrenset målgruppe innen jernbane,

samt prosjekt- og BIM-erfaring. Jeg valgte respondenter fra både Bane NOR og Norconsult,

dette fordi jeg ønsket å kartlegge ulike perspektiv, behov og forståelse for fenomenet.

Respondentene er valgt basert på deres erfaring og kompetanse innenfor de ulike områdene,

dette har resultert i fem ulike profiler som utgangspunkt for kartleggingen (se vedlegg 1).

Jeg fikk tilgang til respondentene basert på nettverk i Bane NOR og kjennskap i Norconsult,

og kontaktet disse via e-post og telefon for å avtale tid til intervju fortløpende.

2.3 Dataanalyse og koding

Dataanalyse kan defineres som systematisert sortering av data slik at eventuelle strukturer

og mønstre trer frem. Kvalitativ dataanalyse krever struktur, en analytisk og mye arbeid.

Forskjellige mennesker har forskjellige oppfatninger, persepsjon og holdninger. Dette er

oppmerksomhetsområder som er med på å påvirke organisering, analyse og tolkning av data

12

(Tor Grenness 2008). Det er viktig å opptre nøytralt i møte med ulike meninger og

holdninger, en utfordring ved kvalitativ analyse kan være forutinntatte holdninger.

Jeg har valgt å kartlegge fenomenet ved å lese og sette meg inn i teorien, før jeg utarbeidet

intervjuguider. På den måten ønsker jeg presentere teori for å knytte dette opp mot praksis

ved hjelp av intervjuer. Ut fra intervjuguiden utarbeidet jeg en struktur for koding som jeg

mente var hensiktsmessig for dataanalysen. Videre organiserte jeg informasjonen inn i et

Excel-ark, samt utarbeidet kategorier som jeg mente var nødvendig for å besvare

problemstillingen. Jeg har prøvd å sikre både validitet, reliabilitet og redusere subjektiv

fortolkning gjennom en fast struktur, systematisk koding og kategorisering. Se vedlagt

modell (Vedlegg 2) som viser sammenhengen mellom teori, intervju, diskusjon og

forskningsspørsmål.

2.3.1 Transkribering

Jeg valgte å notater underveis i dybdeintervjuet, og transkribere dette fortløpende slik at

informasjonen ble behandlet så nært opptil intervjuet som mulig. Alle hovedområdene og

temaene som ble nevnt i intervjuet er skrevet ned, men ikke ordrett og identisk med slik det

ble fortalt.

2.4 Forskningsprosess

Jeg startet med å lese litt generell faglitteratur for å kartlegge tema og problemstilling for

oppgaven. Når jeg hadde bestemt meg for tema så søkte jeg etter relevant teori og

forskningsartikler, og utarbeidet problemstilling og forskningsspørsmål. Videre så besluttet

jeg å benytte intervjuer og kvalitativ metode.

Det var hensiktsmessig med en litteraturgjennomgang for å få innsikt og identifisere hvilken

teori som er relevant for å svare ut problemstillingen. Gjennom søk og gjennomlesning av

litteratur svarer ikke litteraturen ut problemstillingen alene, men gir en fremstilling av

teoretisk bruk og definerte modeller fra andre bransjer og land. På den ene siden er det

positivt med teori innen bruken av LOD, på den annen side er det utfordrende siden

fenomenet er fra andre bransjer og verdensdeler.

Det ble også benyttet intervjuer for å få innsikt og forståelse for norske forhold og

jernbaneprosjekter i Norge. Det var hensiktsmessig å først kartlegge teori innen fenomenet

13

for en generell forståelse for praksis innen LOD, samt se hvilke elementer som er

hensiktsmessige å bruke for å svare ut problemstillingen. For å få innsikt i norske forhold og

jernbaneprosjekter så var det interessant å gjennomføre dybdeintervjuer med et utvalg

profiler innen Bane NOR og Norconsult. På denne måten kunne jeg oppdage ny teoretisk og

praktisk kunnskap om temaet jeg studerer underveis i forskningsprosessen.

Videre ble intervjuene transkribert, funnene måtte deretter reduseres, analyseres, tolkes,

kvalitetssikres og sammenstilles. I denne fasen valgte jeg å kode etter strukturen på

intervjuguiden i et egenkomponert Excel-ark. På denne måten koblet jeg svarene fra

intervjuene opp mot problemstillingen og forskningsspørsmålene. Teori, metode og

fremgangsmåte ble evaluert kontinuerlig og tilpasset dersom det var nødvendig.

I diskusjonen ble teori og resultatet fra intervjuene sammenlignet og basert på funnene ble

det utviklet et LOD-system. Avslutningsvis utarbeidet jeg en konklusjon og anbefaling for

videre arbeid og implementering.

2.4.1 Forskningsetikk

Det stilles spesielle etiske krav til hele den kvalitative forskningsprosessen. Sentrale

forskningsetiske prinsipper er at deltakelse skal være frivillig, respondenten har rett til å vite

at de blir forsket på, rett til å få informasjon om selve forskningen eller prosjektet, og

formidlet informasjon skal være anonym (Tufte 2010). Jeg har fått bekreftet at

respondentene samtykker i å få sine erfaringer og meninger presentert i denne oppgaven.

Respondentene er blitt anonymisert og jeg etterstrebet gode rutiner for å gjengi informasjon

korrekt. Jeg har etterlevd etiske retningslinjer og jeg har opptrådt ærlig og rettferdig ovenfor

mine respondenter.

2.5 Utfordringer med metoden

I en kvalitativ undersøkelse er det utfordrende å opptre objektivt. Jeg etterstreber gode

rutiner og utarbeidet standardiserte kategorier for å begrense min subjektive tolkning. Det

var utfordrende å finne riktige profiler basert på noe manglende informasjon om deres

kunnskap. Få respondenter gjør at feiltolkning av spørsmål vil kunne gi utslag på resultatene.

Jeg benyttet notater til transkribering, og det er utfordrende å gjengi nøyaktig det som blir

sagt. I tillegg er det vanskelig å si at utvalget representerer hele bransjen. I intervjuprosessen

14

var det noen førende spørsmål for å få innsikt i konkrete løsninger og holdninger. Måten

spørsmålet ble stilt kan påvirke respondenten slik at svaret blir formet for å svare ut

spørsmålet, og ikke nødvendigvis gi hele respondentens mening. Svarene fra respondentene

preges i stor grad av deres fagområde så det preger resultatene, på den annen side så gir det

innsikt i fenomenet fra flere perspektiv som er veldig verdifull. Det har vært viktig for meg

å ha gode prosesser og rutiner i datainnsamlingen, allikevel er det flere fallgruver i kvalitativ

datainnsamling. En annen fallgruve er konsensus rundt begrep som er benyttet. Ulik

begrepsforståelse er en utfordring. Til tross for at jeg har forsøkt å kartlegge dette, kan det

hende at begrepene benyttes ulikt i praksis, enn hva som fremkommer under intervjuene.

Etter den innledende delen av intervjuet der det ble spurt om bakgrunnskunnskapen

presenterte jeg LOD og de mest kjente definisjonene.

Jeg kan trekke konklusjoner i denne oppgaven, og det kan representere andre lignende

organisasjoner, men jeg kan ikke generalisere.

3 Teori

I denne delen av oppgaven skal jeg gjøre rede for teori jeg mener er relevant for å svare ut

problemstillingen. Jeg skal først presentere LOD/LoD, hvorfor LOD benyttes, dagens bruk

av LOD både internasjonalt og i Norge, samt utfordringer med LOD, og avslutte med å

gjøre rede for verdiskapning.

3.1 Hva er LOD

I 2004 utviklet VicoSoftware et rammeverk som skulle håndtere informasjon i BIM-

modeller og dette kalte de Model Progression Specification (MPS). MPS skulle gjøre at

eiere, designere og andre involverte i prosjekter skulle kunne beskrive hvordan elementer

utviklet seg fra skjematiske fremstillinger til detaljerte 3D-modeller (Jim Bedrick 2008).

Level of Detail (LoD) var en viktig del av MPS og skulle identifisere hvor mye informasjon

som var kjent for et gitt modell-element på et gitt tidspunkt. MPS var som en struktur som

koblet LoD opp mot milepæler (VicoSoftware).

15

I 2008 gikk VicoSoftware sammen med Webcor Buildings for å utvikle konseptet videre.

De tok det til California Council’s Integrated Project Delivery som er en undergruppe til

American Institute of Architects (AIA). LoD-definisjonen ble bearbeidet og det ble definert

med 5 ulike nivåer som skulle beskrive hvordan et BIM-element utvikles gjennom et prosjekt

fra start til slutt. De fem nivåene er: 100 Conceptual, 200 Approximate geometry, 300

Precice geometry, 400 Fabrication, 500 As-built (VicoSoftware , Jim Bedrick 2008).

Senere i 2008 tok AIA National Document Committee over konseptet og LoD fikk en ny

betydning. LOD ble nå definert som Level of Development og skulle fortelle noe om

troverdigheten til en modell i tillegg til detaljeringsgraden.

AIA har sammen med en rekke andre amerikanske bedrifter utgitt «Level of Development

specification» gjennom BIMFORUM. Spesifikasjonen inneholder en lang liste med ulike

bygningselementer. For hvert element er det en tabell som med tekst beskriver innholdet til

ulike LOD-nivåer, og i tillegg er det illustrert med bilder. Et eksempel fra tabellen er vist

under på figur XX

Figur 1 BIMFORUMs LOD-tabell.

Vico sitt arbeid med LoD har inspirert mange i ulike bransjer. Det har blitt laget mange

definisjoner og systemer som bruker samme tankegang, men selve LOD-begrepet har i

enkelte land blitt erstattet med andre forkortelser og betydninger (Bolpagni). I Australia

16

bruker de Model Development phases (MDP) og forklarer det med at BIM utvikles over tid

der både detaljeringsgraden og kompleksiteten øker (CRC 2009).

Det finnes mange definisjoner av LOD og en teori bryter ned LOD i tre variabler. Her brukes

Graphical Detail Level (GDL), Information Richness (IR) og Confidence Index (CI) for å

beskrive LOD-nivået. GDL relateres til den grafiske fremstillingen og er på mange måter

den gamle definisjonen «Level of Detail», mens IR er metadata som er relatert til objektet.

Her er for eksempel volum, kostnad og installasjonsbeskrivelse nevnt. CI omhandler

troverdigheten til modellen og baserer seg på hvilke kontroller modellen har vært igjennom.

Det kan for eksempel være egenkontroll, fagkontroll, tredjeparts-kontroll. Et LOD nivå blir

en sammenstilling av de ulike variablene og det stilles krav til hvilket nivå de ulike

variablene minimum må ha. For eksempel så kan ikke en modell oppnå LOD400 hvis CI er

på 0 (Abou-Ibrahim and Hamzeh 2016).

3.2 Hvorfor benytte LOD

Hovedpoenget med LOD er å skape et verktøy som kan brukes for å bli enige om hva som

skal leveres i forskjellige faser av prosjekter. Det må være på et nivå slik at prosjektledere

og andre med lite BIM-kunnskap skal kunne forstå og bruke det (Treldal, Vestergaard et al.

2016). Et annet viktig poeng med LOD-konseptet er troverdigheten til modellen og det løses

ved at prosjekterende kan definere hva modellen skal brukes til, tilsvarende kan de som

mottar en modell skjønne hva den kan brukes til og dens begrensninger (Ahmad Latiffi,

Brahim et al. 2014). Forskjellige prosjekter har forskjellige behov. Ved å ha en LoD-standard

som kan tilpasses hvert enkelt prosjekt kan det øke produktiviteten til de som produserer

modeller (Van Berlo and Bomhof 2014). LOD skal også være en standard som kontrakter

og andre dokumenter kan referere til (BIMFORUM).

Jia Liu hevder at man kan måle progresjon ved hjelp av LoD. Ulike oppgaver i et prosjekt

har ulike aktiviteter og tilhørende varigheter og kostnad. Timeforbruket per aktivitet

registerets i prosjekter i dag, men Liu hevder at det må opprettes en egen BIM-variabel per

aktivitet hvis man skal måle progresjon. Hensikten er at det skal registreres hva det har blitt

jobbet med enten det er modellering, koordinering, revisjon etc. Videre må alle BIM-

elementer i modellen deles opp etter ved å benytte ulike lag. Ved å koble aktivitetenes BIM-

variabel sammen med modellens LoD-lag vil det kunne gi forskjellig informasjon om

17

progresjon (Jia Liu 2015). I tillegg til å måle progresjon vil LoD muliggjøre tegningsfrie

prosjekter (Gibson 2016). En ting tegninger har vært bra på er dokumentering av endringer

og her trekkes LoD inn som løsningen. De som produserer modellene må ha en mulighet for

å angi LoD-nivået. På samme måte som en tegning har måtte signeres før den er godkjent

blir en modell godkjent når produsenten setter et LoD-nivå. Dette dokumenterer samtidig at

gjeldene krav til sidemannskontroll, fagkontroll etc. er utført.

Annen teori ser på mulighetene for at LOD-nivåer leses direkte ut fra modellene. Ved å sette

opp ett sett med regler som søker etter spesiell geometri og informasjon lagt på objektene så

kan LOD-nivået defineres automatisk (Hooper 2015). Dette kan også gjøres ut i fra

laserscann som brukes som innmåling (Fai and Rafeiro 2014). I tillegg er LOD viktig ved

parameterstyrt modellering der en datamaskin modellerere automatisk basert på input.

(Borrmann, Flurl et al. 2014)

LOD – Level of Detail brukes også i spillbransjen. Der benyttes det for at prosessoren skal

få mindre å jobbe med. Måten det løses på er at ett objekt kan opptre i flere ulike

detaljeringsgrader der målet er å redusere antall polygoner objekt består av (Unrealengine

2017). På lang avstand kan en stople være en 6-kant og fortsatt fremstå som rund. Etterhvert

som man kommer nærmere skiftes automatisk stolpen ut med neste LOD-nivå som kanskje

består av 16-kanter. Slik fortsetter det helt til det mest detaljerte nivået som vil kunne være

sirkulært, inneholde informasjon om gjenskinn og andre detaljer.

3.3 Bruken av LOD

3.3.1 Bruk av LOD internasjonalt

Det er utfordrende å finne teori om bruken av LOD i andre bransjer enn byggebransjen. Dette

skyldes primært fordi utviklingen av LOD ble initiert og drevet av et arkitekt-institutt. De

etterfølgende eksemplene er derfor fra bygg- og arkitekt-bransjen med mindre noe annet er

spesifisert. I Danmark har de helt siden 2006 brukt en syv-delt skala for informasjonsnivåer.

De har laget en tabell/matrise som beskriver de ulike nivåene. For å forenkle har de brukt en

illustrasjon av en arkitektmodell som utvikles og tilhørende forklarende tekst. I tekstform

beskrives detaljeringsnivået inkludert innehold og hva modellen kan brukes til (Construction

2006). I Nederland har BIMFORUMs «Level of Development specification» gitt inspirasjon

til en egenutviklet LOD-definisjon som passer det nasjonale markedet bedre.

18

Denne består av, på samme måte som i Danmark, 7 nivåer og er navngitt 0 til 6 (Van Berlo

and Bomhof 2014). De har satt opp en matrise som beskriver hva modellen skal inneholde

for de ulike nivåene. I realiteten har de innført LOD 250 og LOD 350 i tillegg til å gjøre

tekstbeskrivelsen bedre egnet for nederlandske prosjekter. I Australia benyttes også nivåene

0-6 for faser i prosjekter, men i tillegg har de en egen angivelse for detaljeringsgraden på

objektnivå. Her brukes bokstavene A til E med en forklaring på hva innholdet og

bruksområdene er for de ulike nivåene (CRC 2009).

I den Malaysiske byggeindustrien førsøker de å innføre LOD. Her brukes BIMFORUMs

beskrivelse og nivåene LOD100-500. Samme beskrivelse og nivåer brukes også i en BIM-

manual utgitt av Pennsylvania State University, men i tillegg har de utvidet 500-kategorien

med 510-550 for å kunne beskrive drifts- og vedlikeholdsfaser (University). U.S Army

Corps of Engineers benytter bare nivåene 100-300 og har laget en bokstavbenevnelse som

benyttes sammen med LOD-nivået. Ettersom data kan presenteres på ulik form brukes

bokstavene A-C for å si om det skal modelleres i 3D, 2D eller 2D i form av tekst eller annen

beskrivelse. (Engineers). Canada har en BIM-manual og denne inneholder et kapittel om

utvikling av modell. De bruker nivåene g0-g4 og skriver at bruken av «Model Development

strategy» vil gjøre at det kan laget veldig store modeller som krever lite datakraft og

hardware (AEC 2012, AEC 2014).

Figur 2 Sammenstilling av LOD-system internasjonalt

19

Bruken av LOD er generelt størst i den private sektoren og skyldes at implementeringen av

LOD drives av det private (Ahmad Latiffi, Brahim et al. 2014).

Det finnes noen eksempler på bruken av LOD i anleggsbransjen og da er det eksempelvis

rene tunnel- eller bruprosjekter. I Tyskland har de hatt et casestudie på et t-baneprosjekt der

de benyttet LOD. De benyttet 5 nivåer 1-5 for å beskrive progresjon og dette var

hovedsakelig gjort for å muliggjøre parameterstyr modellerering(Borrmann, Flurl et al.

2014). Det var kun fokus på tunnel og relevansen i forhold til et LOD-system for detaljering

av samferdselsmodeller i Norge er derfor liten. A. Borrmann et al. illustrer derimot veldig

godt forskjellen mellom LOD for byggebransjen og anleggsbransjen på figur XX. I Sverige

har de hatt et casestudie på bruken av LOD ved rehabilitering av en bru(Hooper 2015). Slike

eksempler finnes det en del av, men fellesnevneren er at de designer et LOD-system kun for

å løse ett spesielt case. For broen i Sverige så baserte de seg på BIMFORUM sine LOD-

nivåer, men beskrivelsen av nivåene ble modifisert slik at det passet bedre med arbeidet som

skulle utføres. I dette tilfellet ble en bru laserscannet og skulle bygges opp igjen helt lik.

Figur 3 forsjell på byggebransjen og anleggsbransjen. I byggebransjen kan hele objektet byttes ut når LOD-nivået øker.

For anleggsbransjen er det et større fokus på at modellen som allerede finnes skal detaljeres. Figur hentet fra Advanced

EngineeringInformatics

3.3.2 Bruken av LOD i Norge

I Norge har de offentlige byggherrene laget sitt eget system for angivelse av detaljeringsnivå.

SVV håndbok V770 angir ikke spesifikt noe om LOD, men beskriver en mulig metode for

å status-sette objekter. Dette er bare nevnt med noen få setninger i håndboken. Det benyttes

bokstavene u, h, g og su som står for henholdsvis Utkast, Hold, Godkjent og Som Bygget

(Statensvegvesen 2015).

20

I Statsbygg sin BIM manual 1.2.1 er ikke LOD nevnt, men de skriver på sin hjemmeside

at

«Versjon 2.0 Blir en videreføring av det beste i dagens manual, og i tillegg innarbeides be-

greper som LOD (Level of Development) og LOI (Level of Information)» (Statsbygg).

Sykehusbygg har angitt en tabell med overordnede krav til hva som minimum skal model-

lers for nybygg og eksisterende bygg. Her skiller de på skisseprosjektmodell, forprosjekt-

modell og anbudsmodell/ driftsmodell. I en tabell står det spesifisert hva de ulike fagene

(RIE, RIB, ARK osv.) skal levere i de ulike fasene (Sykehusbygg 2016). Se et eksempel

fra standarden på figur XX under. I standarden skrives det at:

«Denne tabellen skal benyttes midlertidig inntil det blir tilgjengelig mer presise og konk-

rete krav til den enkelte bygningsdel basert på buildingSMART Norges Guide»

Figur 4 LOD-tabell Sykehusbygg

På BuildingSMART Norge sin hjemmeside finnes det ikke noe informasjon om en LOD-

standard. Det finnes derimot et referat fra et medlemsmøte fra 2015 der det skulle etableres

en BIM-arbeidsgruppe som skulle se på blant annet «Krav til geometri – LOD (detail)»

(BuildingSMARTNorge 2015)

Bane NOR har Håndbok i Digital Planlegging og her står det ingen ting om LOD. Den

eneste beskrivelsen av detaljeringsnivå er ««Detaljeringsnivå avhengig av planfase» (Ba-

21

neNOR 2013). De har gjennom InterCity-prosjektene (IC) laget et dokument som oversty-

rer håndboken og gjelder for alle IC-strekningene som planlegges. Her angis det hvilken

detaljeringsgrad ulike modeller skal ha for de forskjellige planfasene. Dette er et forsøk på

å innføre LOD uten at begrepet LOD benyttes (BaneNORInterCity 2016). Slik sett har

Bane NOR kommet lengst når det gjelder å spesifisere krav til detaljeringsgrad selv om de

ikke har benyttet en tall-kode/LOD-nivå.

Figur 5 Sammenstilling av LOD-system Norge

3.4 Utfordringer med LOD

De første tankene rundt LOD dukket opp i 2004 og i skrivende stund er det 13 år siden.

Det har blitt laget flere definisjoner og systemer og det kan være et tegn på at bransjene

ikke er helt fornøyd ettersom det stadig skjer endringer og tilpasninger.

Det er flere teorier som prøver å forklare hvorfor LOD ikke blir brukt i større grad og noen

forklarer det med at flere er skeptiske til nytteverdien det skal gi. Dette skyldes blant annet

at det er mangel på felles forståelse og bruk av LOD i praksis (Hooper 2015). Det er også

vanskelig å integrere LOD i en BIM-arbeidsflyt og finne et passende detaljeringsnivå og

knytte et LOD system opp mot det (Fai and Rafeiro 2014, Hooper 2015). I praktisk bruk

kan det være en utfordring at LOD definerer minimums krav til detaljering. Prosjekter va-

rierer og det vil kanskje være for detaljert for noen mens det for andre vil være for grovt

(Borrmann, Flurl et al. 2014).

22

3.5 Verdiskapning

I en analyse gjennomført av Oslo Economics for Bane NOR (tidligere Jernbaneverket) de-

fineres verdiskapning som «Verdiskapning er et uttrykk for en prosess der man bruker ka-

pital, arbeidskraft og kunnskap for å omforme ressurser til produkter eller utføre tjenester

som kan dekke et behov og dermed har en økonomisk verdi i samfunnet». Verdiskapning er

tilleggsverdien som skjer i alle ledd i en verdikjede. Summen av all verdiskapning resulte-

rer i landets bruttonasjonalprodukt (også kalt BNP). Formålet med analysen er å kartlegge

sysselsetting og norsk verdiskapning i utbyggingsperioden på Follobanen og Holm-Ny-

kirke prosjektene. De har benyttet samlet kontraktsverdi på alle kontraktene jernbaneverket

har gitt i de to prosjektene, samt prøvd å tallfeste lekkasje av verdiskapning til utlandet og

utenlandske aktører. Sammen med hovedentreprenørene er det tallfestet bruk av sysselset-

ting i prosjekt. Analysen er overordnet og basert på prognoser, men gir et bilde av verdi-

skapning i de ulike prosjektene (Economics 2016).

4 Intervjuresultat

I dette kapitelet skal jeg presentere resultatene fra de kvalitative intervjuene. Jeg har valgt å

dele de viktigste temaene fra spørreundersøkelsen inn i 6 kategorier for å kunne se

sammenhenger og diskutere forskjeller i etterkant. I den første delen blir

bakgrunnskunnskapen de ulike respondentene hadde på forhånd presentert. Videre blir

resultatene presentert delt opp i Bane NOR og konsulent. I noen tilfeller har jeg utdypet og

forklart litt mer i detalj hva respondenten mener. Dette skyldes at de i enkelte tilfeller kan

benytte forkortelser og bransjebegreper. Jeg bruker både prosjekt og oppdrag som begreper

fordi en byggherre som Bane NOR har prosjekter og leier inn konsulenter for å bistå. For

konsulteten defineres dette som et oppdrag.

4.1 Kjennskap til LOD

Alle de fem respondentene hadde hørt om LOD og det var begrepet Level of Detail som var

mest kjent. Tre av respondentene hadde hørt om Level of Development i senere tid og felles

23

for alle disse var at de enten hadde sett eller brukt LOD i andre bransjer. To hadde kjennskap

fra bruk i byggebransjen mens den siste hadde brukt det i kraftbransjen.

De to som ikke hadde hørt om Level of Development har jobbet i prosjekt der LOD har blitt

forsøkt innført. LOD hadde da blitt brukt for å kunne komme frem til et omforent

detaljeringsnivå, men også for å redusere mengden data i samordningsmodellen. Felles var

at ingen spesiell struktur ble fulgt og det var gjerne i dokumentplanen slike tilpasninger ble

gjort.

4.2 Bane NOR
Det er to respondenter som representerer Bane NOR.

4.2.1 Hvordan kan LOD påvirke prosjektgjennomføring

De to respondentene fremhever helt ulike ting i sine svar og det bærer preg av at de har

forskjellige ansvarsområder innenfor sin organisasjon. Den første respondenten var opptatt

av hvordan LOD kunne bidra til en raskere oppstart av prosjekter. Ved hjelp av en LOD-

matrise vil fagene vite hva som forventes og en del avklaringer og oppstartsmøter vil

kunne unngås. Samtidig fremheves det at det er like viktig at en slik matrise kan si noe om

den interne rekkefølgen mellom fag. Noen fag må starte tidligere enn andre og her nevnes

det «premiss»-fag som geoteknikk og geologi. Det eneste begge respondentene nevner som

er likt er at LOD kan hjelpe på den totale forståelsen av prosjektet. Den andre respondenten

er opptatt av hvordan LOD kan hjelpe med fremdriftsplanlegging og knyttes opp mot

prosjektstyring. De ulike LOD-nivåene kan settes inn i en fremdriftsplan og brukes som

basis ved rapportering av fremdrift og økonomi i prosjekter. I tillegg vil det øke

troverdigheten til samordningsmodellen hvis alle fag angir hvilket LOD-nivå sine modeller

er på. Da vil alle brukerne ser dette og vil for eksempel kunne overse modellen med en lav

ferdighetsgrad. Det siste elementet som nevnes er at LOD er en mulighet for klassifisering

av grunnlagsdata. Med dette så menes det at de prosjekterende av grunnlagsmodeller skal

sette et LOD-nivå som skal fortelle resten av prosjektet hvordan de kan bruke dataen og i

hvilken grad det er «sikkert».

4.2.2 Utfordringer og suksesskriterier

Den første respondenten mener at fagenes tilbakeholdenhet kan være en utfordring.

Enkelte vil ikke gi fra seg data eller modeller før det er helt ferdig. Det samme kan gjelde

24

LOD-nivåer og at de bevist ikke oppjusterer nivåene. Det kan også være vanskelig å knytte

enkelte fag opp til et standardisert system. Et forslag som kommer opp er at det heller bør

lages en tabell som angir rekkefølge og premissgivende fag. Den andre respondenten ser

ikke så store utfordringer. Det er en typisk gjørejobb og ved å basere seg på det som er

gjort i InterCity ’s avtaledokument er en del gjort allerede. Det fortelles at en matrise ikke

trenger å være helt ferdig og at den beste metoden trolig er å gjøre en del, prøve og

evaluere i et prosjekt. Når det gjelder suksesskriterier så forteller begge respondentene at

for at et slikt system skal kunne fungere så må det inn helt fra starten av prosjektet og

gjerne ved kontraktinngåelse. Det må også være et forståelig system som ikke er alt for

innviklet. Den første respondenten er også opptatt av at bruken av LOD skal gjenspeiles i

fremdriftsplanen og at det er viktig at alle nivåene brukes. Den andre respondenten mener

derimot at det viktigste suksesskriteriet er at LOD-nivåene knyttes opp mot plannivåene

som jernbaneprosjekter følger i Norge. Det nevnes videre at detaljeringsnivået på en LOD-

matrise bør bestå av tre nivåer der første nivå er plannivå, deretter følger noen inndeling på

fag og objektnivå.

4.2.3 Troverdighet

Den første respondenten nevner at LOD vil kunne være et kvalitetssikringssystem av

samordningsmodellen og all input. Det er spesielt i forhold til innehold i modellene og at

de er basert på riktig grunnlag. Det nevnes også at det kanskje ikke er noe annet alternativ

til kvalitetssikring. LOD er løsningen. Den andre respondenten utdyper det som ble sagt

innledningsvis med at ferdighetsgraden av modeller etterspørres allerede i bransjen. LOD

vil kunne være en løsning. LOD vil også hjelpe bransjen med «I»en i BIM. Altså knytte

mer informasjon opp mot modeller og objekter.

4.2.4 Fremdrift

Begge respondentene nevnte en del muligheter for hvordan LOD kan benyttes til

fremdriftsrapportering innledningsvis. Den første respondenten utdyper at LOD i tillegg

kan vise modningen i prosjektet. Dette gjelder spesielt prosjekter i tidlig planfase som skal

evaluere mange alternative løsninger. Samordningsmodellen kan fremstå relativt ferdig og

fin, men det kan gjenstå mye kartlegging og justeringer før prosjektet er modent nok til å ta

en beslutning. Begge respondentene snakker også om hvor viktig det er at noen fag skal

25

være ferdig med et nivå før andre fag skal starte. Dette er som nevnt tidligere den interne

rekkefølgen i prosjekteringen.

4.2.5 Samarbeid byggherre og konsulent

Begge respondentene svarer at et LOD-system vil kunne gi en omforent forståelse av hva

som skal gjøres og leveres. Dette vil gagne begge parter mener de. Den første respondenten

tror også at innføring av et LOD-system vil hjelpe på det interne tilbudsarbeidet i Bane NOR

ved at det settes krav allerede fra starten. Den andre respondenten mener at alt blir enklere,

både oppfølging teknisk og kontraktuelt. Det blir også enklere for Bane NORs medarbeidere

å involvere seg i prosjekteringen og vite hvor de skal ha sine fokuspunkter. Det nevnes også

at det er positivt at fagene får en mulighet til å vise hvor langt dem har kommet.

4.3 Konsulent
Det er tre respondenter som representerer konsulentbransjen.

4.3.1 Hvordan kan LOD påvirke oppdragsgjennomføringen

De tre respondentene svarer ganske ulikt på hvordan LOD kan hjelpe

oppdragsgjennomføringen. Det fremkommer også at de har ulik erfaring med LOD og at

svarene baserer seg på tidligere kjennskap og i liten grad andre bruksområder. Respondent

tre og fire sier at bruken av LOD vil kunne gi omforente forventninger til detaljeringsnivå

og leveranse. Respondent fire utdyper at et slikt system også vil ha positiv innvirkning på

forståelsen og at LOD kan definere modellens bruksområder. Respondent fem mener at et

LOD-system vil hjelpe den interne oppdragsplanleggingen og at det vil gjøre at

samordningsmodellen ikke blir for tung. Her menes det at tyngden eller mengden datakraft

som kreves for å bruke samordningsmodellen reduseres ved at inputen forenkles. Dette

gjøres enten ved at noen objekter ikke vises eller ved at enkelte objekter kan få en forenklet

geometri.

4.3.2 Utfordringer og suksesskriterier

Respondent tre ser ikke så mange utfordringer, mens respondent fire og fem mener at det

vil være vanskelig å finne riktig LOD-system og detaljnivå. Respondent fem mener også at

det vil være vanskelig å tilpasse for alle fag. Respondent fire sier at byggebransjen vil ha

større problemer med implementeringen av et LOD-system ettersom den bransjen er så

fragmentert. Det forklares videre at innenfor byggebransjen så blir gjerne veldig mange

26

konsulentselskaper involvert i et prosjekt. De har gjerne bare et fag og slik sett bare en

liten del av prosjektet. Innenfor samferdsel så blir et konsulentselskap involvert og stiller

med flere fag. Det er også færre byggherrer og forholde seg til.

De tre respondentene svarer at et LOD-system må inn helt fra starten av oppdraget for at

det skal fungere. Respondent tre og fire mener at det viktigste suksesskriteriet er at det

lages et forståelig system. Respondent tre utdyper at systemet må være godt kjent av Bane

NOR og inngå i kontrakt eller i et styrende dokument. Det er også viktig at systemet tar

hensyn til planfaser. Respondent fem mener at det viktigste suksesskriteriet er at systemet

er omforent mellom Bane NOR og konsulent.

4.3.3 Troverdighet

Ingen av respondentene nevner noe om at LOD kan øke samordningsmodellens

troverdighet innledningsvis. Etter spørsmålet om hvordan LOD kan øke modellens

troverdighet svarer respondent tre og fire at LOD kan være viktig for troverdigheten

gjennom økt forståelse. Respondent tre mener at det også vil være enklere for nye fag som

kommer inn i oppdraget ved at de kan se og forstå hvor langt andre fag har kommet. Det

kan også være bra for synliggjøring av modellens utvikling. Respondent fire er opptatt av

at LOD-nivåene skal være synlige i samordningsmodellen og det dette må kunne skrus av

og på enkelt. Gjerne slik at alle LOD-nivåene kan vises med forskjellige farger.

Respondent fem hadde ingen forslag til hvordan LOD kunne hjelpe på

samordningsmodellens troverdighet.

4.3.4 Fremdrift og timebudsjettering

Respondent tre svarer at fremdriftsrapportering basert på LOD-nivåer blir veldig teoretisk.

Det kan i midlertidig hjelpe på fremtidsplanleggingen. Respondent fem svarer at det kan

bli enklere å formidelle hvor langt man har kommet hvis et LOD-system benyttes, mens

respondent fire sier at LOD er den eneste måten fremdriftsrapportering kan gjøres når vi

går bort fra de tradisjonelle tegningene. Alle forklarer dette ved at det rapporteres hvilken

LOD samordningsmodellen har, og at det kan sees opp imot planlagt fremdrift. Respondent

fem utdyper litt skeptisk at det ikke er bra om det medfører mye merarbeid for

prosjekteringsgruppen.

27

Tradisjonelt så estimer konsulentbransjen timeomfang på et oppdrag ut ifra antall tegninger

som skal leveres. Gjeldene praksis har vært at antall tegninger ganges opp med et

timeantall for å finne det totale budsjettet. Når bransjen beveger seg bort fra tegninger må

det skje en endring i måten budsjettet estimeres. Alle respondentene svarer at LOD vil

kunne være en løsning. Respondent tre svarer at LOD trolig er den eneste løsningen, mens

respondent fire svarer at LOD kan brukes til å bryte ned arbeidsomfanget i arbeidspakker.

Det var også dette LOD ble lager for i 2004. Ut i fra arbeidspakkene kan fagene vurdere

arbeidsomfang og timeantall og alle arbeidspakkene summeres til slutt for å finne det totale

timeantallet.

4.3.5 Samarbeid byggherre og konsulent

Respondent tre svarer at det viktigste LOD kan bidra med for å hjelpe samarbeidet mellom

byggherre og konsulent er at det skapes omforente forventninger. Det utdypes med at kunden

kan følge med på en bedre måte og stole på modellen. Dette gjør at de også kan stille krav

og påpeke at vi henger etter fremdriftsmessig. Respondent fire mener at det viktigste LOD

kan bidra med er at begge parter forstår modellen likt og kan stole på den. LOD vil kunne

visualisere avhengigheter og det vil også kunne muliggjøre at konsekvensen av endringer vil

kunne bli visualisert. Respondent fem er derimot veldig skeptisk til innføringen av noen flere

systemer. Det fremheves at det blir enda flere ting å forholde seg til og at en oppfølging av

LOD vil være ressurskrevende.

5 Diskusjon

I dette kapittelet vil jeg knytte teori og intervjuresultat sammen i en diskusjon. Kapittelet

starter med å definere hva LOD er, videre presenteres hva LOD kan tilføre norsk jernbane,

utfordring og implementering, viktige elementer i et LOD-system og verdiskapning.

Avslutningsvis presenteres et forslag til LOD-system.

5.1 Hva er LOD

Vico sine første tanker og definisjon av LoD som Level of Detail (VicoSoftware) er det alle

intervjuobjektene kjente best til. Respondentene hadde alle brukt en form for LoD gjennom

enten andre bransjer eller spesifisering av detaljnivå inn mot jernbaneprosjekter. Det var

ingen spesiell struktur som ble fulgt når detaljeringsnivået ble avtalt, og dette ble gjerne gjort

28

i en dokumentplan. 1 av respondentene fra konsulenten mente at LoD i hovedsak ble benyttet

for å redusere «tyngden» på modellen. Digitaliseringen av bransjen gjør at mer informasjon

skal legges inn i modeller og dette stilles derfor større krav til hvilken maskinvare brukerne

besitter. En av løsningene for å gjøre samordningsmodellen mindre data-krevende er å

benytte LoD slik som spill-industrien (Unrealengine 2017). LOD som Level of Development

var det flere som hadde hørt om i nyere tid, men kun en respondent kunne fortelle utfyllende

hva dette egentlig var. Ut i fra teorien så er også dette en nyere definisjon men begge

definisjonene blir brukt mye i andre bransjer og land.

Ettersom LOD er et begrep med flere betydninger er det viktig at det lages en felles

definisjon for den norske bransjen som alle forstår og kan forholde seg til. Basert på

tilbakemeldingene fra intervjuene er troverdighet et viktig fokus-område for BIM-modeller.

I tillegg så benyttes bokstaver i tillegg til tallbeskrivelsen i Australia og USA for å kunne si

noe om bruksområder, innehold og format (University , CRC 2009). Basert på dette så ser

det ut som LoD har en for snever definisjon, og at LOD passer bedre som begrep i den norske

jernbanebransjen. LOD er et bredere begrep som inneholder flere muligheter for å spesifisere

bruksområder, begrensinger, datatyper og ikke minst gir en større fleksibilitet. Det at LOD

er et mindre kjent begrep kan også være er fordel, på den måten at det er lettere å presentere

en ny definisjon enn å endre en allerede kjent definisjon som for eksempel LoD. kjenner

flere til og skal definisjonen og bruksområdene endres vil mange ha andre oppfattelser og

meninger.

5.2 Hva kan LOD tilføre norsk jernbanebransjen

Treldal hevder at hovedpoenget med LOD er å lage et verktøy som kan brukes for å bli enige

om hva som skal leveres i ulike faser av prosjekter (Treldal, Vestergaard et al. 2016). Han

fremhever også at det må være enkelt i bruk og forståelig for alle parter. Intervjuobjektene

fra Bane NOR svarer at LOD vil hjelpe på den totale forståelsen av prosjektet, mens de

intervjuede fra konsulentbransjen svarer i første omgang at det vil hjelpe for å gi omforente

forventninger til leveransen. Det ser ut som svarene reflekterer hvilken rollene

intervjuobjektene har i prosjekter. En av de intervjuede fra konsulentbransjen utdyper i

etterkant at det også vil gi en økt forståelse for alle parter. Teorien og svarene tyder på at

LOD kan tilføre jernbanebransjen en økt forståelse og omforente forventninger til

29

leveranser. Dette vil gi en effektivisering av prosjekteringen som igjen fører til økt verdi for

bransjen.

Når det gjelder økt forståelse og forventninger så trekker respondentene fra Bane NOR frem

planlegging av intern prosjekteringsrekkefølge mellom fag, fremdriftsplanlegging,

oppfølging og troverdighet som viktige momenter. Konsulentene trekker på sin side frem

økt kundeverdi, troverdighet og intern oppdragsplanlegging. Flere momenter henger

sammen og er på mange måter samme sak men sagt på forskjellige måter. Jeg tror derimot

at troverdighet er et viktig punkt, spesielt når det stadig kommer større og større prosjekter.

BIM er ingen døgnflue og når vi kommer til tegningsløse prosjekter sier det seg selv at alle

involverte parter må kunne stole på modellen. Lataffi skriver fint at troverdigheten til

modellen økes dersom de prosjekterende kan definere hva modellen kan brukes til og tilsvare

vil de som skal bruke modellen forstå bruksområder og dens begrensninger (Ahmad Latiffi,

Brahim et al. 2014).

Jeg mener også at LOD er et viktig verktøy for planlegging. For bransjen så gjelder dette

alle de involverte partene byggherre/BaneNOR, konsulent og entreprenør. For konsulenter

så vil LOD kunne hjelpe den interne oppdragsplanleggingen gjennom fremdrift- og

bemanningsplanlegging. Det vil også ifølge respondentene være til hjelp i en tilbudsfase for

å forstå omfanget. Gjennom bedre definerte krav og forventinger til detaljeringsnivå vil det

gi muligheter for mer standardisering av oppdragsgjennomføring og en Lean-tankegang. En

av respondentene hos konsulenten svarte at LOD gir muligheter for optimalisering av

oppgaver som gjøres mange ganger. I følge Bane NORs svar så vil LOD hjelpe

planleggingen og gjennomføringen av interne tilbudsprosesser. I tillegg gir det mulighet for

å planlegge prosjekteringsrekkefølgen og fremdriftsplanlegging i modell. Oppgaven omtaler

ikke entreprenørbransjen, men i forhold til LOD så vil det gi konsulenten mulighet til å angi

hva som er klart for bygging og hva som kan forventes i forhold til detaljeringsnivå og

endringer. Dette gjelder spesielt i totalentrepriser.

5.3 Utfordringer

Fai og Rafeiro hevder at det er vanskelig å finne et passende detaljeringsnivå som LOD kan

knyttes opp imot (Fai and Rafeiro 2014). Dette svarer også respondentene fra både Bane

NOR og konsulentene i tillegg til at de er opptatt av at det kan være vanskelig å knytte

enkelte fag opp mot et standardisert system. Dette er en viktig å være bevisst på disse

30

utfordringene. Det finnes flere fag som ikke produserer modeller selv, men baserer seg på

input til andre fag. Håndteringen av disse blir en utfordring ettersom det må defineres krav

til input og ikke krav til innehold. Svarene fra Bane NOR forteller også at enkelte fag er

tilbakeholdene med informasjon og at de ikke vil dele modeller før de anser seg som helt

ferdig. Det vil være en utfordring for en LOD-system ettersom det baserer seg på at

modellene skal oppdateres og få nye LOD-nivå fortløpende. Hvis fag er tilbakeholdene og

ikke oppjusterer nivåene riktig vil ikke andre brukere oppfatte modellen riktig og poenget

med LOD faller. Borrmann skriver at det er en utfordring at LOD definerer

minimumskravene og dette er jeg enig i. Samtidig er det ikke så mange andre muligheter og

det er derfor viktig at minimumskravene som defineres faktisk svarer ut alle forventninger

og praktisk bruk. En annen forutsetning for at et LOD-system skal kunne fungere er at det

blir implementert fra oppstarten av prosjektet og at det kommer inn som et kontraktskrav.

En annen mulighet er at det blir en standard som det kan refereres til i en kontrakt

(BIMFORUM).

5.4 Viktige elementer i et LOD system

Strukturen i et LOD system vil være avgjørende for hvordan det vil fungere. Dette gjelder

både hvordan systemet inndeles i nivåer og hvilken koding som velges for å indentifisere

hvert nivå. Antall nivåer i et LOD-systemet burde ifølge en respondent fra Bane NOR bestå

av 3 nivåer og det første nivået bør knyttes opp mot planfasene som brukes i norske

jernbaneprosjekter. For de neste to nivåene så nevnes det at de burde bestå av en definisjon

av leveranse på fagnivå og krav på objektnivå. En respondent fra Norconsult mener derimot

at et LOD-system bør bestå av 2 nivåer. Et hovednivå basert på planfaser og et nivå som kan

tilpasses litt av prosjektene. Berlo hevder at forskjellige prosjekter har forskjellige behov, et

LOD-system som kan tilpasses hvert enkelt prosjekt vil øke produktiviteten til de

prosjekterende (Van Berlo and Bomhof 2014). Det er viktig med et fleksibelt system og når

det gjelder antall nivåer så tror jeg at det vil være mest fleksibelt og gi mest nytte dersom det

består av 3 nivåer. Selv om det basert på teorien og de ulike systemene som er utviklet i

andre land ikke er så vanlig med system bestående av 3 nivåer. Når det gjelder hovednivået

så gir det mest menig om det baserer seg på planfaser. Gibson har noen spennende tanker

rundt LOD og knytte det opp mot kvalitetskontroll av modell (Gibson 2016). En respondent

fra Bane NOR nevnte også at LOD kan fungere som et kvalitetssystem, men det var mest i

31

forhold til økt troverdighet. Det burde være relevant å knytte et nivå i LOD-system opp mot

kvalitetssystemet som følges i prosjekter. Det vil gi en enda større forståelse av hvor langt i

prosessen modellen har kommet og kan fungere på sammen måte som en signatur på en

tegning for gjennomført kontroll. Modellen blir, slik som Gibson forklarer, godkjent når den

får en definert LOD-verdi (Gibson 2016).

5.5 Forslag til LOD system

Basert på foregående avsnitt så vil første nivå i LOD-systemet basere seg på planfaser.

Videre så vil nivå 2 inneholde mer spesifikt hva som forventes fra hvert fag. Dette nivået

bør også tilrettelegges slik at prosjektspesifikke justeringer kan gjøres. Tilknytning til

kvalitetssystemet vil være på nivå 3, ettersom kvalitetskontroll gjøres etter at modellen er

produsert. Et forslag til hvordan nivåinndelingen i et LOD-system kan gjøres er vist under

på figur 6.

Figur 6 Forslag til LOD-nivåer

Videre så må de ulike planfasene og nivåene ha en nummerserie eller bokstaver som gjør

hvert nivå unikt. Vi har tidligere i oppgaven sett en sammenstilling av hvordan dette er løst

i andre bransjer og den vanligste inndelingen er 100-500 eller 0-6. Nivåene benyttes for vise

progresjon og stille krav til detaljeringsgrad, men er ikke oppdelt etter planfase. I tillegg

starter de fleste LOD-systemene som gjelder for byggeindustrien på 0 eller 100 og ender på

6 eller 500, det jeg vil frem til er at hvis inndelingen skal ha noen funksjon for

jernbaneprosjekter så må det utfra valgt koding kunne identifiseres hvilken planfase

modellen hører til. Hver planfase må altså ha en unik benevnelse/identifikasjon. Videre så

må det kunne leses ut noe om graden av ferdighet og bruksområder, i tillegg til hvordan

modellen forholder seg til kvalitetssystemet. Basert på dette så mener jeg at en tresifret

32

koding må benyttes og at denne kan ta utgangspunkt i BIMFORUMS inndeling 100-500. Et

forslag til hvordan dette kan gjøres er vist under på figur 7.

Figur 7 Forslag til deling av nivåer basert på planfaser

Inndelingen i planfaser gjøres ved at hver planfase får sin egen 100-serie. For at dette skal

svare ut forventningene til økt forståelse og omforente forventninger til leveransen må hver

planfase ha en tekstbeskrivelse i tillegg. Det må beskrives hva som kreves og bruksområder.

Et eksempel kan være Detaljplan/reguleringsplan med tilhørende beskrivelse;

Modellen skal kunne benyttes som grunnlag for reguleringsarbeid og være på et

detaljeringsnivå som skal kunne gi et kostnadsestimat på +- 20%. I tillegg skal det sikres at

prosjektet er byggbart.

Videre så kommer det fagspesifikke krav på nivå 2. Basert på InterCitys avtaledokument

(BaneNORInterCity 2016) så kan dette nivået beskrives som vist på figur 8.

Figur 8 Fagspesifikke krav

Kodingen på dette nivået vil bruke tier-serien og det vil si at tallene X10-X90 kan benyttes.

En av respondentene fra Bane NOR var opptatt av hvordan modellen kan kommunisere

ferdighetsgraden, dette fremhever også Jia Liu gjennom å hevde at LOD vil kunne gjøre det

mulig å måle progresjon (Jia Liu 2015). Samtidig var respondenter fra både Bane NOR og

33

Norconsult opptatt av at et LOD-system måtte kunne tilpasset litt for hvert enkelt prosjekt.

De fremhevet også at det vil være en utfordring å lage et standardisert system tilpasset alle

fag. Derfor foreslås det at kodingen på dette nivået kan tilpasses behov, og ulike systemer

kan benyttes for samordningsmodellen og dens input. For input til samordningsmodellen kan

et slikt system håndtere hvor langt de ulike fag- og grunnlagsmodellene har kommet og hva

de kan brukes til. Et forslag til dette er vist på figur 9.

For samordningsmodellen kan kodingen benyttes for å styre når ulike fag skal starte med sin

prosjektering. Dette var både respondenter fra Bane NOR og Norconsult opptatt av. Et

eksempel er vist på figur 10. Ulike planfaser vil ha ulike behov og det vil derfor være

hensiktsmessig at prosjekter i tidlig planfase kan benytte beskrivelse av

prosjekteringsrekkefølge, mens prosjekter i detalj- og byggeplan kan benytte systemet slik

at de kan rapportere fremdrift og ferdighetsgrad.

Figur 9 Koding av enkeltmodeller

Figur 10 Koding av Samordningsmodell for å angi prosjekteringsrekkefølge

Det siste nivået knyttes opp mot kvalitetssystemet, som er påkrevd i alle prosjekter som
gjennomføres i regi av Bane NOR, og benytter det siste sifferet i LOD-systemet. For å
tilrettelegge for fleksibilitet legges det inn et nivå som kan benyttes dersom det ikke er
hensiktsmessig å kode så detaljert. Dette kan blant annet gjelde i tidlige planfaser. Se
eksempel under på figur 11.

34

Figur 11 Koding for å ivareta kvalitetssystemet

Oppsummert så består LOD-systemet av tre siffer. Systemet kan tilpasses ulike planfaser
ved at ledd 2 og 3 kan ha forskjellig betydning. Hvert prosjekt må definere hvordan disse
nivåene benyttes i sine styrende dokumenter. Figur 12 oppsummerer hva de ulike snifferne
skal angi.

Figur 12 Oppsummering av hvordan LOD-systemets oppbygning

5.6 Verdiskapning

I følge definisjonen til Oslo Economics så blir det nevnt at verdiskapning er en prosess der

kapital, arbeidskraft og kunnskap blir omdannet til produkter eller tjenester som dekker et

behov (Economics 2016). Basert på innsikt i intervjuene så er det potensialet for at LOD

kan gi verdiskapning gjennom å effektivisere oppdragsgjennomføringen. Det kan

effektiviseres gjennom bedre kommunikasjon, budsjett og prisestimat vil kunne baseres på

et bedre grunnlag i form av omforente forventninger. LOD kan også medføre mindre

endringer underveis i prosjekteringsfasen ved at det bedrer forståelsen for kompleksitet i

leveransen. En av respondentene fra Norconsult hevdet at LOD vil kunne standardisere

oppdragsgjennomføringen i større grad og innføre en Lean-tankegang. Effektivisering kan

også bidra til at norske konsulenter blir mer konkurransekraftige i den økte konkurransen

mot utenlandske aktører, og på den måten gi ringvirkninger inn i norsk sysselsetting og

økonomi.

35

6 Konklusjon og videre arbeid

For å svare ut problemstillingen «Hvordan kan LOD gi verdiskapning i norske

jernbaneprosjekter?» har valgte jeg å sette meg inn i relevant litteratur og utføre intervjuer

i samhandling med Bane NOR og Norconsult. Videre har jeg sett på sammenheng mellom

litteratur og praksis og utarbeidet et forslag til LOD-system for jernbaneprosjekter i Norge.

På spørsmålet om «Hvordan kan LOD gi verdiskapning i norske jernbaneprosjekter?» så er

konklusjonen at LOD kan gi verdiskapning gjennom effektivisering av

oppdragsgjennomføring. LOD kan bidra til dette på flere måter:

• Økt forståelse og omforente forventninger til leveranser.

• Øke modellens troverdighet og gi alle parter et bedre grunnlag å fatte beslutninger

utfra.

• Gjøre planleggingen lettere. Både prosjekt-, oppdrag-, og bemanningsplanlegging vil

bli påvirket i positiv retning. I tillegg vil det være mulig å drive mer detaljert frem-

tidsplanlegging inkludert intern prosjekteringsrekkefølge.

Effektivisering av oppdragsgjennomføring vil være til nytte for både konsulentbransjen og

Bane NOR. For konsulentbransjen så vil det kunne gi et konkurransefortrinn både i forhold

til økt konkurranse fra utenlandske aktører, men også i forhold til å begrense risiko i oppdrag

og planlegge bemanning. Kvaliteten i oppdragsgjennomføringen vil også kunne bli bedre.

For Bane NOR vil standardisering gi en mer oversiktlig hverdag på grunn av at prosjektene

blir mer like. Det vil lette planleggingen og måten kontrakter kan følges opp.

Som et resultat av denne masteroppgaven så utarbeidet jeg et forslag til et LOD-system som

kan benyttes i norske jernbaneprosjekter. Jeg har prøvd å ta høyde både det teoretiske

grunnlaget og den praktiske innsikten jeg fikk gjennom intervjuer.

For videre arbeid ønsker jeg så anbefaler jeg å teste ut LOD-systemet i noen prosjekt og

evaluert systemet grundig underveis i samhandling med Bane NOR. Videre er det interessant

med et casestudie hvor man kan forske på fenomenet i praksis, også med fokus på forbedring

og utvikling.

36

Referanseliste

AEC (2012). AEC (CAN) BIM Protocol, AEC (CAN) BIM Protocol.

AEC (2014). AEC (CAN) BIM Protocol, AEC (CAN) BIM Protocol.

Ahmad Latiffi, A., et al. (2014). "Building information modeling (BIM): exploring level of development
(LOD) in construction projects."

BA-nettverket (2015). "Status for pågående arbeid med revisjonen av håndboka Digital planlegging i

Jernbaneverket."

BaneNOR (2013). Håndbok i digital planlegging.

BaneNORInterCity (2016). InterCity, Avtaledokument, Anbefalt praksis for felles rutiner og metodikk
modellprosjektering.

BIMFORUM. "BIM forum." from http://bimforum.org/lod/.

Bolpagni, M. "The Information Modeling and the Progression

of Data-Driven Projects."

Borrmann, A., et al. (2014). "Synchronous collaborative tunnel design based on consistency-preserving
multi-scale models." Advanced Engineering Informatics 28(4): 499-517.

BuildingSMARTNorge (2015). "Medlemsmøte 21. mai 2015, TEMA: BIM objekter." from

https://buildingsmart.no/events/medlemsmote-21-mai-2015.

Construction, b. D. (2006). "3D working method 2006."

CRC, C. I. (2009). National Guidelines for Digital Modelling.

Economics, O. (2016). Kartlegging av verdiskaping og sysselsetting i jernbaneutbygingsprosjekter.

Engineers, U. "US Army Corps of Engineers." from http://www.usace.army.mil.

Fai, S. and J. Rafeiro (2014). "Establishing an appropriate level of detail (LoD) for a building information
model (BIM)-West Block, Parliament Hill, Ottawa, Canada." ISPRS Annals of the Photogrammetry, Remote

Sensing and Spatial Information Sciences 2(5): 123.

Fremtidensbygg. "Fremtidensbygg." from http://fremtidensbygg.no/bim/smartdok-kombinasjon-med-bim/.

Gibson, F. (2016). "Will BIM’s Level Of Development Help Leave Drawings Behind?" WIT Transactions on
Ecology and the Environment 204: 909-918.

Haraldsen, A. (2016). "Derfor går digitaliseringen av samferdselssektoren så mye fortere." from

https://www.digi.no/artikler/derfor-gar-digitaliseringen-av-samferdselssektoren-sa-mye-fortere/347846.

Hooper, M. (2015). "Automated model progression scheduling using level of development." Construction
Innovation 15(4): 428-448.

Jacobsen, D. I. (2005). Hvordan gjennomføre undersøkelser?

Jia Liu, G. C.-P. (2015). "Building information modeling (BIM) Measurement of design progress on large

capital projects."

Jim Bedrick, A. (2008). "Model progression specification."

NTP, R. (2018-2029). Nasjonal transportplan.

37

Ringdal, K. (2013). Enhet og mangfold: samfunnsvitenskapelig forskning og kvantitativ metode.

Scherer, R. (2016). "ECPPM ": 352-353.

Statensvegvesen (2015). "Håndbok V770 modellgrunnlag."

Statsbygg. from www.statsbygg.no.

Statsbygg BIM-MANUAL 1.1

Sykehusbygg (2016). Krav til BIM (BygningsInformasjonsModell) for bygning, tekniske installasjoner og

nærliggende uteområder i Sykehusbyggs byggeprosjekter.

Tor Grenness, O. G. A., Askheim (2008). Kvalitative metoder.

Treldal, N., et al. (2016). Pragmatic Use of LOD–a Modular Approach. 11th European Conference on
Product and Process Modelling.

Tufte, C.-P. A. J.-L. (2010). Introduksjon til samfunnsvitenskapelig metode.

University, T. P. S. BIM INFORMATION EXCHANGES - LEVEL OF DETAIL MATRIX.

Unrealengine (2017). "Creating and Using LODs." from

https://docs.unrealengine.com/latest/INT/Engine/Content/Types/StaticMeshes/HowTo/LODs/.

Van Berlo, L. and F. Bomhof (2014). Creating the Dutch national BIM levels of development. Computing in
Civil and Building Engineering (2014): 129-136.

VicoSoftware. "VicoSoftware." from http://www.vicosoftware.com/model-progression-specification-3.

Vedlegg

Vedlegg 1

Profilkartlegging

Profil Kategori Kompetanse Formål

Profil 1 Bane NOR - Fagansvarlig BIM God BIM-kompetanse, utformer kravdokumenter

Få innsikt i tanker, erfaringer og holdninger knyttet til LOD fra et

oppdragsgiver perspektiv. Samt innsikt i hva som driver BIM-utviklingen

fremover i Bane NOR

Profil 2 Bane NOR - Prosjekteringsleder God kjennskap til BIM og prosjektgjennomføring
Få innsikt i hvordan LOD kan hjelpe i prosjektgjennomføringen sett fra Bane

NORs perspektiv

Profil 3 Konsulent - Prosjektdirektør
God kjennskap til jernbanebransjen, oppdragsgjennomføring

og ledelse

Få innsikt i hvilken nytte impleminteringen av et LOD-system kan ha for

konsulentbransjen.

Profil 4 Konsulent - BIM-spesialist BIM-spesialist
Få innsikt fra en BIM-spesialist med bakgrunn i byggebransjen som tidligere

arbeidet i VicoStoftware.

Profil 5 Konsulent - Senior oppdragsleder God kjennskap til oppdragsgjennomføring

Identifisere potensial og muligheter fra en som har mye erfaring innen

jernbaneoppdrag, men som ikke nødvendigvis har benyttet LOD. Få innsikt i

utfordringer og fordommer ved impelementering.

Teori Intervju Diskusjon Forskingsspørsmål
Hva er LOD Kjennskap til LOD Hva er LOD

Hvorfor benytte LOD Hvordan kan LOD påvrike prosjektgjennomføring Hva kan LOD tilføre den norske jernbanebransjen På hvilken måte er LOD relevant i jernbaneprosjekter

Verdiskapning Samarbeid byggeherre og konsulent Verdiskapning På hvilken måte er LOD relevant i jernbaneprosjekter

Bruken av LOD Troverdighet Viktige elementer i et LOD system Hva er viktige elementer i et LOD-system

Fremdrift Hva er viktige elementer i et LOD-system

Utfordringer med LOD Utfordringer og skuksesskriterier Utfordringer Hva er viktige elementer i et LOD-system

Hvordan kan et LOD-system implementeres i den norske jernbanebransjen

Hvordan kan LOD gi verdiskapning i norske jernbaneprosjekter

Intervjuguide – Level of Development (LOD) - Masteroppgave 2017

Problemstilling: Hvordan kan LOD gi verdiskapning i norske jernbaneprosjekter?

Generell informasjon

• Fortelle litt om meg

• Gjøre rede for oppgaven

• Hensikten med intervjuene

• Forventet prosess

• Intervjuet er konfidensielt og din identitet er anonym.

Tidligere kunnskap

1. Hva vet du om LOD?

2. Hva er LOD?

3. Hvordan har du lært om det?

4. Hvordan har du eventuelt brukt det?

PP-presentasjon med begrepsforklaring

Felles

5. Hvordan tror du bruken av LOD kan hjelpe prosjektgjennomføringen /

Oppdragsgjennomføringen?

6. Hva tror du utfordringene er ved å lage et standardisert LOD-system?

7. Hvor i prosjekt / oppdrag må det inn?

8. Hva er forutsetning for at LOD skal fungere?

Hvilke elementer tror du er viktigst?

9. Hvordan kan LOD påvirke modellens troverdighet?

I hvilken sammenheng et dette nyttig?

10. Hvordan kan LOD benyttes til fremdriftsrapportering?

Vis praktiske eksempler og diskuter

Spørsmål til Norconsult

11. Hvordan kan et LOD-system hjelpe samarbeidet mellom Norconsult og

oppdragsgiver?

12. Hvilken sammenheng er det mellom Lean og LOD?

Spørsmål til Bane NOR

11. Hvordan kan et LOD-system hjelpe samarbeidet mellom BN og konsulent?

12. Hvordan kan LOD tydeliggjøre detaljeringsnivå og forventinger til leveranse?

13. På hvilken måte kan «Anbefalt praksis for felles rutiner og metodikk

modellprosjektering» danne et grunnlag for videre arbeid med LOD?

14. Hvor detaljert mener du en LOD-matrise bør være?

