
Suksess i samspillselementer

Jenny Wøien

Bygg- og miljøteknikk

Hovedveileder: Ole Jonny Klakegg, BAT
Medveileder: Ola Lædre, BAT

Ali Hosseini, BAT

Institutt for bygg, anlegg og transport

Innlevert: juni 2016

Norges teknisk-naturvitenskapelige universitet

NORGES TEKNISK-

NATURVITENSKAPELIGE UNIVERSITET

INSTITUTT FOR BYGG, ANLEGG OG TRANSPORT

Oppgavens tittel:

Suksess i samspillsprosjekter

Dato: 08.06.2016

Antall sider (inkl. bilag): 116

Masteroppgave X Prosjektoppgav

e

Navn: Jenny Wøien

Faglærer/veileder: Ole Jonny Klakegg, professor ved BAT

Eventuelle eksterne faglige kontakter/veiledere: Ola Lædre, førsteamanuensis ved BAT og Ali Hosseini,

PhD-kandidat ved BAT

Ekstrakt:

Samspill som gjennomføringsstrategi er en voksende trend i norsk byggebransje grunnet et høyt

konfliktnivå og lav effektivitet. Oppgavens formål er å kartlegge hvilke samspillselementer som best legger

til rette for suksess i samspillsprosjekter. For å undersøke dette er en litteraturstudie, samt en casestudie av

10 samspillsprosjekter gjennomført. Prosjektene er undersøkt gjennom en innledende spørreundersøkelse

samt semistrukturerte intervjuer av byggherre og entreprenør.

Resultatet av undersøkelsene viser at det er sju felles elementer i alle ti prosjektene. Ytterliggere tre

virkemidler er felles i de sju prosjektene karakterisert som en suksess av byggherre og entreprenør. Både

entreprenør og byggherre var samstemte i prosjektets utfall, noe som innebærer at tre av prosjektene ble

karakterisert som en fiasko av begge parter. Brukerne var fornøyd med utfallet i alle prosjektene.

Til tross for at det er ti felles elementer i de suksessfulle prosjektene ble de samme ti elementene også

benyttet i to av de feilede prosjektene. Dette førte til funnet av myke elementer slik som kompetanse, tillitt

og åpenhet. Undersøkelsene peker mot at kombinasjonen av harde og myke elementer er det som leder til

suksess i samspillsprosjekter.

Oppgaven konkluderer med ti felles harde elementer benyttet i suksessprosjektene, byggherre, entreprenør

og forfatterens anbefaling av elementer samt overordnete myke elementer som sammen legger til rette for

suksess.

I tillegg til at resultatene er benyttet i masteroppgaven har de også resultert i en vitenskapelig artikkel

Partnering in the Norwegian Construction Industry, som er sendt inn til SBE 16 konferansen i Tallinn og

Helsinki. Dersom artikkelen aksepteres vil den også bli publisert i Elsevier Energy Procedia. Grunnet

arbeidet med artikkelen er masteroppgaven (del 1 av denne avhandlingen) noe redusert i omfang

sammenlignet med en tradisjonell masteroppgave.

Stikkord:

1. Samspill

2. Harde elementer

3. Myke elementer

4. Suksess

 (Sign.)

i

Forord

Masteroppgaven du nå leser markerer slutten på den 5-årige masterutdanningen i bygg- og miljøteknikk

ved Norges teknisk-naturvitenskapelige universitet (NTNU). Oppgaven utgjør 30 studiepoeng, og er

utarbeidet i emnet TBA 4910 Prosjektledelse, masteroppgave ved institutt for bygg, anlegg og transport

(BAT) våren 2016.

Temaet for oppgaven er samspill i byggeprosjekter som er en voksende trend i norsk byggebransjen.

Gjennom tidligere sommerjobber har jeg fattet interesse for hvorfor noen prosjekter er preget av bedre

flyt og god stemning, mens andre er konfliktfylte. Arbeidet med denne oppgaven har gitt meg innblikk

i hvorfor enkelte prosjekter lykkes i større grad enn andre. Den har også gjort meg mer bevisst på

hvordan jeg som nyutdannet sivilingeniør bør te meg i møte med aktører i prosjektene jeg skal ta fatt på

de kommende årene.

Denne masteroppgaven har en noe annerledes form enn en tradisjonell masteroppgave ved NTNU, og

består av tre deler: (1) masteroppgave, (2) vitenskapelig artikkel og (3) vedlegg. Den vitenskapelige

artikkelen er skrevet i anledning SBE16 konferansen som avholdes i Tallinn og Helsinki oktober 2016.

Bakgrunnen for å skrive en vitenskapelig artikkel var ønske om å utfordre meg selv innen disiplinen

akademisk skriving, i tillegg til at artikkelen når ut til et større publikum enn en tradisjonell master.

Resultatene og konklusjonen fra artikkelen er også benyttet i medstudent Erik Skog Waalers

masteroppgave om samme tema.

Jeg vil gjerne takke hovedveileder Ole Jonny Klakegg, samt Ola Lædre og Ali Hosseini for gode innspill

og tilbakemeldinger underveis i prosessen. Jardar Lohne fortjener også en takk for pedagogisk innføring

i hvordan skrive en vitenskapelig artikkel, samt gode språklige innspill. En særlig takk rettes til alle

informantene som har bidratt med informasjon om prosjektene, uten dere ville det ikke blitt noen

oppgave. Dette innebærer også EiT-gruppen fra landsbyen Smart Bygging som bidro med data om myke

elementer i samspill. Kontor 2-280 og alle dens innbyggere fortjener også en stor takk for god kaffe og

hyggelige samtaler gjennom semesteret. Sist, men ikke minst, tusen takk til min kjære Espen som, ved

siden av å ha skrevet sin egen masteroppgave, har bidratt med gode ord og støtte underveis.

A pessimist sees the difficulty in every opportunity;

An optimist sees the opportunity in every difficulty.

Winston Churchill

Trondheim, juni 2016

Jenny Wøien

ii

iii

Sammendrag

Byggebransjen er tradisjonelt preget av motstridende mål mellom aktørene og et stort ressursbruk. Fordi

byggeprosjekter blir mer komplekse og usikre er det behov for å etablere en prosess hvor aktørene

arbeider sammen mot å nå felles og individuelle mål i prosjektene. Samspill er en relativt ny metode for

gjennomføring av byggeprosjekter i Norge som tar sikte på å bygge tillit og åpenhet, redusere

konfliktnivået og gjennomføre prosjekter raskere enn ved tradisjonelle gjennomføringsmodeller.

Implementering og oppfølging av samspillselementer krever både ressurser og dedikasjon. Derfor er

hensikten med denne oppgaven å etablere hvilke samspillselementer som best legger til rette for suksess.

For å undersøke dette tar oppgaven sikte på å besvare følgende spørsmål:

1. Hvilke samspillselementer ble benyttet i prosjektene?

2. Var prosjektet en suksess for byggherre, entreprenør og bruker?

3. Finnes det en kobling mellom de implementerte samspillselementene og prosjektets suksess?

For å kartlegge teori om samspill og suksess, samt identifisere mulige kunnskapsgap, er en

litteraturstudie gjennomført. Casestudier av 10 samspillsprosjekter fra tre ulike byggherreorganisasjoner

ble valgt som utgangspunkt for å besvare forskningsspørsmålene. Det er gjennomført totalt 16

semistrukturerte intervjuer, hvorav 10 er byggherrer og 6 er entreprenører. I tillegg er det utført en

innledende spørreundersøkelse i forkant av alle intervjuene for å kartlegge prosjektets karakteristikk,

bruk av elementer, og intervjupersonenes anbefaling av samspillselementer. I noen tilfeller er det også

supplert med dokumenter fra prosjektene vedrørende samspillsgruppens organisering eller

samspillsregler.

Gjennom litteraturstudien og prosjektoppgaven utarbeidet av forfatteren høsten 2015, ble det identifisert

30 samspillelementer. Under spørreundersøkelsen og intervju kom det frem ytterligere tre nye elementer

som kan brukes i samspillsprosjekter; BIM, frivillig gruppesammensetning og forankringsmøte mellom

byggherre og entreprenør i overgangen samspillsfase- totalentreprise.

Undersøkelsene viser at det er syv samspillselementer som er felles i alle ti prosjektene; totalentreprise,

økonomisk mest fordelaktig tildelingskriterie, samspillsavtale, funksjonsbeskrivelser, workshop i

oppstart, tidlig involvering av entreprenør og byggherres termineringsmulighet. I de sju prosjektene

karakterisert som en suksess var ytterligere tre elementer felles; inkludering av arkitekt, konsulent og

tekniske entreprenører i samspillsavtalen. Både byggherre og entreprenør var enige om utfallet av

prosjektene. Dette innebærer at de sju suksessfulle prosjektene var en suksess for begge parter, og at

iv

begge parter var enige om at de tre andre prosjektene feilet. Brukerne var fornøyd med utfallet i alle

prosjektene.

Til tross for at det er ti felles elementer i alle de suksessfulle prosjektene, ble de samme ti elementene

også benyttet i to av prosjektene karakterisert som en fiasko. Dette ledet til funnet av myke elementer

slik som kommunikasjon, kompetanse og tillit. Undersøkelsene tyder på at myke elementer er minst like

viktige for å lykkes med samspill, og at suksess i samspillsprosjekter følgelig er et resultat av både harde

og myke elementer. Oppgaven konkluderer med ti felles harde elementer fra suksessprosjektene,

byggherre, entreprenør og forfatterens anbefaling av elementer, samt myke elementer som sammen

legger til rette for suksess med samspill.

Undersøkelsene og resultatene har dannet grunnlag for den vitenskapelige artikkelen Partnering in the

Norwegian Construction Industry. Artikkelen er sendt inn til SBE16 konferansen i Tallin og Helsinki

oktober 2016, og vil publiseres i Elsevier Energy Procedia dersom den aksepteres. Som følge av

artikkelen består masteroppgaven av tre deler som tilsammen utgjør hele oppgaven; (1) masteroppgave,

(2) vitenskapelig artikkel og (3) vedlegg. Grunnet artikkelen er del 1 noe redusert i omfang

sammenlignet med en tradisjonell masteroppgave.

v

Summary

The construction industry is traditionally characterized by low productivity, an adversarial environment

and conflicting objectives. As construction projects are getting more complex and uncertain, there is a

need to establish a more flexible process where stakeholders work together towards common and

individual goals. Partnering is a relatively new way of executing projects in Norway that aims to

establish trust and openness, reduce the level of conflict and execute projects quicker than traditional

execution models. As it takes both resources and dedication from stakeholders to implement partnering

elements, the purpose of this thesis is to establish what elements best facilitates success in partnering

projects. In order to investigate, the thesis will seek to answer the follow questions:

1. What partnering elements were used in the projects?

2. Was the project a success for the client, contactor and users?

3. Is there a link between the implemented partnering elements and the projects success?

The research is carried out as a review of partnering literature and success in order to map existing

research and identify potential knowledge gaps. In order to answer the research questions, 10 different

partnering projects are also studied using a case study approach. A preliminary survey is executed in

order to map the projects characteristics, use of elements and the interviewees recommendation of

partnering elements. 16 semi-structured interviews of 10 clients and 6 contractors were also carried out.

In some of the cases, additional documents regarding the projects organisation and common goals were

studied.

Through the literature review and specialization project fall 2015, 30 partnering elements were

identified. During this research, an additional three elements were uncovered through surveys and

interviews; building information model (BIM), volunteer group composition and validation meetings

between client and contractor between partnering- and design and build phase.

The research shows that seven elements are common in all ten investigated cases; design and build

contract, value based procurement, partnering charter, functional descriptions, start-up workshop, early

involvement of contractor and clients possibility to terminate agreement. An additional three elements

were also common in the seven projects characterized as a success; including architect, consultants and

technical contractors in partnering group. Both the clients and contractors agreed on the outcome of the

projects. This means that the seven successful projects were a success for both client and contractor,

whilst the three failed projects were failures for both. The users were satisfied with the outcome in all

the projects.

vi

Even though ten common elements were found in the successful projects, the same ten elements were

also used in two of the failed projects. This lead to the findings of soft elements such as trust,

communication and competence. The research shows that soft elements are important in facilitating

success. Thus, success in partnering projects is dependent on both hard and soft elements. The thesis

concludes with a set of common hard elements used in the successful projects, hard elements

recommended by the client, contractor and author as well as the soft elements. This recommendation is,

based on the results from this thesis, seen as essential in facilitating success with partnering.

The research and the results are presented in the paper Partnering in the Norwegian Construction

Industry, which has been submitted to the SBE 2016 conference in Helsinki and Tallinn. If accepted,

the paper will be published in Elsevier Energy Procedia. This thesis contains of three parts, which

together makes out the whole master thesis; (1) thesis, (2) paper and (3) appendices. As all of these three

parts makes out the thesis, part 1 has a slightly reduced scope compared to an ordinary master thesis.

vii

Innholdsfortegnelse

Forord ... i

Sammendrag ... iii

Summary ... v

Innholdsfortegnelse ... vii

Figurer .. xi

Tabeller ... xi

Del 1 Masteroppgave ... 1

Kapittel 1 Introduksjon .. 3

1.1 Bakgrunn ... 3

1.2 Hensikt .. 4

1.3 Avgrensinger ... 5

1.3.1 Avgrensinger i oppgave .. 5

1.3.2 Presiseringer av begrep... 6

1.4 Struktur .. 7

Kapittel 2 Metode .. 9

2.1 Generelt ... 9

2.1.1 Kvalitativ metode ... 9

2.1.2 Validitet og reliabilitet .. 10

2.2 Forskningsdesign ... 11

2.3 Litteraturstudie .. 12

2.3.1 Litteratursøk ... 12

2.3.2 Evaluering av kilder ... 13

2.4 Case studier ... 14

2.4.1 Spørreundersøkelse... 16

2.4.2 Intervju ... 17

2.4.3 Dokumentstudier .. 18

viii

2.5 Arbeidsmetode... 19

Kapittel 3 Teori ... 21

3.1 Separasjon vs. integrasjon ... 21

3.2 Samspill som en relasjonskontrakt .. 22

3.3 Definisjon av samspill ... 23

3.4 Hensikt med samspill .. 25

3.4.1 Fordeler med samspill .. 25

3.4.2 Suksess ... 26

3.5 Når burde samspill brukes? ... 26

3.6 Samspillselementer .. 27

3.6.1 Beskrivelse av kategoriene ... 28

3.6.2 Hard og myke elementer .. 32

Kapittel 4 Empiriske resultater .. 33

4.1 Om prosjektene .. 33

4.1.1 Presentasjon av prosjektene .. 33

4.1.2 Generelt .. 35

4.2 Gjennomføring av samspillsprosjekter .. 35

4.2.1 Felles og ubrukte elementer.. 38

4.2.2 Identifisering av nye elementer .. 38

4.3 Prosjektsuksess .. 39

4.3.1 Samspillselementenes innvirkning på suksess ... 40

4.3.2 Effekt av samspill ... 41

Kapittel 5 Diskusjon .. 43

5.1 Gjennomføring av samspill ... 43

5.1.1 Felles elementer .. 44

5.1.2 Tidlig involvering av entreprenør ... 45

5.1.3 Totalentreprise og samspillsavtale ... 47

ix

5.2 Nye samspillselementer ... 49

5.2.1 Frivillig gruppesammensetning .. 49

5.2.2 BIM .. 51

5.2.3 Forankringsmøte ... 52

5.3 Prosjektsuksess .. 53

5.3.1 Hensikt med prosjektene og suksess .. 53

5.3.2 Hvorfor feilet prosjektene? ... 55

5.3.3 Samspillselementenes innvirkning på suksess ... 56

5.4 Myke elementer ... 60

Kapittel 6 Konklusjon ... 63

6.1 Hvilke elementer brukes i samspillsprosjekter? .. 63

6.2 Var prosjektene en suksess? .. 63

6.3 Er det en kobling mellom bruk av samspillselementer og prosjektets suksess? 64

Kapittel 7 Videre arbeid .. 65

Referanser .. 67

Del 2 Vitenskapelig artikkel .. 71

Del 3 Vedlegg .. 85

x

xi

Figurer

Figur 1-1 Problemstilling og forskningsspørsmål ... 4

Figur 1-2 Oppgavens oppbygging ... 7

Figur 2-1 Reliabilitet og validitet (Samset, 2008) ... 10

Figur 2-2 Perspektiver i byggeprosjekter .. 17

Figur 3-1 Prosjektkostnad og sannsynlighet for separasjon og integrasjon (Lædre, 2006) 21

Figur 3-2 "Samspillsblomsten" (Nyström, 2005) .. 24

Figur 3-3 "Jerntrekanten" tid-kostnad-kvalitet .. 26

Figur 3-4 Sammenheng mellom kompleksitet, konkurranse og samspill (Eriksson, 2010) 27

Figur 3-5 Målpris med bonus-malus (EBA, 2012) .. 30

Figur 4-1 Prinsipiell figur over gjennomføringen av samspillprosjekter .. 37

Figur 5-1 Tidspunkt for involvering av entreprenør.. .. 46

Figur 5-2 Katzenbach og Smith's ytelseskurve for team ... 50

Figur 5-3 Anbefalte elementer plottet mot faktiske implementerte elementer i prosjektene 57

Tabeller

Tabell 2-1 Forskjellen mellom kvalitativ og kvantitativ metode (NTNU, 2013) (Creswell, 2014) 9

Tabell 2-2 Søkeord benyttet i litteraturstudien .. 13

Tabell 2-3 Vurdering av kilder (VIKO, 2015) .. 14

Tabell 2-4 Kort presentasjon av prosjektene ... 15

Tabell 3-1 Oppsummering av samspillselementer sortert etter kategori ... 28

Tabell 4-1 Oppsummert presentasjon av prosjektenes karakteristikk ... 34

Tabell 4-2 Samspillselementer i de undersøkte prosjektene sortert etter samme kategorier som i

delkapittel 3.3 .. 36

Tabell 4-3 Viktigste elementer for suksess ifølge ti byggherrer og seks entreprenører 41

Tabell 5-1 Myke samspillselementer, basert på rådata fra EiT, intervju og forfatterens egne meninger

 ... 61

Tabell 6-1 Viktige elementer for suksess med samspill ifølge 10 samspillsprosjekter 64

file:///C:/Users/Jenny/Documents/Master%20vår%202016/Master%20vår%202016/Utkast%20master%207.juni.docx%23_Toc453150622
file:///C:/Users/Jenny/Documents/Master%20vår%202016/Master%20vår%202016/Utkast%20master%207.juni.docx%23_Toc453150625
file:///C:/Users/Jenny/Documents/Master%20vår%202016/Master%20vår%202016/Utkast%20master%207.juni.docx%23_Toc453150628
file:///C:/Users/Jenny/Documents/Master%20vår%202016/Master%20vår%202016/Utkast%20master%207.juni.docx%23_Toc453150630
file:///C:/Users/Jenny/Documents/Master%20vår%202016/Master%20vår%202016/Utkast%20master%207.juni.docx%23_Toc453150633

xii

1

Del 1 Masteroppgave

2

3

Kapittel 1 Introduksjon

Introduksjonskapittelet vil ta for seg bakgrunnen for oppgaven, noen av utfordringene med samspill, samt hvilket

bidrag til kunnskap oppgaven tar sikte på å bidra med. Oppgavens oppbygging og begrensninger i omfang og

begrep vil også omtales her.

1.1 Bakgrunn

Samspill ble valgt som tema for masteroppgaven med bakgrunn i forfatterens personlige interesser,

samtidig som det er en voksende trend i den norske byggebransjen. Samspill er en måte å gjennomføre

prosjekter på som kan hjelpe ulike organisasjoner å nå felles mål og øke effekten av hver parts input

(Bennett og Jayes, 1995). Dette betyr at en kan oppnå større effekter enn summen av enkeltaktørenes

input gjennom synergieffekter, og redusere konfliktnivået. Ønsket om endringer i bransjen er basert på

industriens tradisjonelt lave produktivitet og store bruk av ressurser (Meland, 2000). En undersøkelse

av 122 boligprosjekter fra 2000-2005 av Ingvaldsen og Edvardsen (2007) viser en gjennomsnittlig

produktivitet i prosjektene på 79% sammenlignet med beste praksis. Det store fokuset på transaksjoner

er en av flere årsaker til at produktiviteten er lav (Eriksson, 2010) (Latham et al., 1994) (Winch, 2000).

Fokuset på transaksjoner gjør det viktig å maksimere egen vinning, ofte på bekostning av de andre

partene i prosjektet, noe som fører til et miljø hvor uenigheter og tvister raskt kan utvikle seg til

konflikter. Konflikter er ofte ressurskrevende, noe som fører til reduksjon i produktivitet samtidig som

at kostnads- og kvalitetsstyringen kan bli vanskeligere. Gjennom å fokusere på relasjoner og unngå

konflikter kan en potensielt oppnå store besparelser, da en økning på bare 1% effektivitet i 2005 utgjorde

hele 2 milliarder NOK.

For å ta høyde for den motstridende kulturen som preger bransjen har samspill vært et yndet tema for

forskning siden slutten av 1980, og starten av 1990-tallet (Black et al., 2000). Målet med samspill er å

skifte kulturen i prosjektene fra å være ineffektiv og konfliktfylt, til å bli mer samarbeidsrettet (Black et

al., 2000) (Latham et al., 1994). Et slikt skifte i holdninger vil gjøre det mulig å maksimere de ulike

partenes input, skape bedre output og etablere en vinn-vinn situasjon for alle involverte aktører i

prosjektet.

Til tross for at samspill har blitt forsket på i over 20 år, er det et relativt nytt konsept i Norge, og det har

fremdeles til gode å være utbredt i det omfanget en ønsker (Aarseth et al., 2012). Dette kan skyldes at

byggebransjen er en rigid bransje hvor det tar lenger tid å implementere endringer. Samspill begrenses

også ved at det er et tvetydig begrep, noe som gjør det mulig at ulike bedrifter praktiserer samspill men

gjennom et annet begrep. Denne tvetydigheten er en av de største utfordringene knyttet til samspill,

ettersom det også gjør det til et vanskelig begrep for utøvende aktører å forstå.

4

På mange måter er samspill fremdeles en filosofi med behov for strømlinjeforming. Gjennom å

undersøke samspillselementer, og identifisere hvilke elementer som har størst innvirkning på suksess,

kan industrien komme nærmere et sett med elementer som bør implementeres i samspillsprosjekter.

Gjennom å se på hvilke elementer som best fasiliterer suksess kan en også gi prosjektledere en pekepinn

på hvilke elementer som burde følges opp tettere enn andre.

1.2 Hensikt

Målet med denne masteroppgaven har vært todelt; (1) produsere en vitenskapelig artikkel og (2) skrive

en ordinær masteroppgave. Valget om å skrive en vitenskapelig artikkel ble gjort fordi forfatteren ønsket

en utfordring, samt at det ble ansett som nyttig lærdom å ha med inn i arbeidslivet. Artikkelen er sendt

inn til SBE konferansen 2016 i Helsinki og Tallinn, og tilbakemelding på om artikkelen blir akseptert

ventes 29.juni 2016. Innholdet i masteroppgaven og artikkelen vil i stor grad være sammenfallende,

men masteroppgaven vil være noe mer detaljert i diskusjonen av resultatene.

Hensikten med oppgaven er å er å undersøke hvordan samspillsprosjekter gjennomføres, og identifisere

hva som gjør samspillsprosjekter suksessfulle. Dette innebærer å identifisere eventuelle nye

samspillselementer, og forsøke å finne en kobling mellom enkelte elementer og prosjektets suksess.

Figur 1-1 viser en oppstilling av problemstillingen og forskningsspørsmålene oppgaven tar sikte på å

besvare. Temaet for oppgaven later til å være et felt som er lite utforsket, og ettersom implementering

av samspillselementer krever både tid og ressurser vil det være nyttig å etablere hvilke elementer som

Problemstilling

Hva leder til suksess i
samspillsprosjekter?

Forskningsspørsmål 1

Hvilke samspillselementer brukes
i prosjektene?

Forskningsspørsmål 2

Var prosjektet en suksess for:

(1) Byggherre

(2) Entreprenør

(3) Bruker

Forskningsspørsmål 3

Er det en sammenheng mellom
de implementerte

samspillselementene og
prosjektets suksess?

Figur 1-1 Problemstilling og forskningsspørsmål

5

er viktigst for prosjektets utfall. Etter prosjektoppgaven høsten 2015 hvor prosjektledere fra WSP Norge1

fortalte om hvordan de gjennomfører samspillsprosjekter, ble det tydelig at det benyttes mange

elementer i implementeringen. Gjennom å produsere en liste over elementer som er viktigst for suksess

kan det bli enklere å velge riktig samspillsmodell, i tillegg til at det kan være mulig å forhindre

fiaskoprosjekter. Det kan også være mulig å i fremtiden oppnå enda bedre prosjekter med høyere grad

av måloppnåelse for aktørene i prosjektet.

1.3 Avgrensinger

Del 1 av denne masteroppgaven vil ta for seg samme momenter som artikkelen, men også inkludere

informasjon som ikke passet inn i rammene for artikkelen. Funnene vil også bli diskutert mer

omfattende. Oppgaven består av tre deler, noe som betyr at omfanget i selve masteroppgave er noe

redusert sammenlignet med en tradisjonell masteroppgave.

I det følgende vil begrensninger i problem og klargjøring av begreper redegjøres for.

1.3.1 Avgrensinger i oppgave

Oppgaven tar sikte på å etablere en kobling mellom samspillselementer og suksess gjennom å besvare

forskningsspørsmålene fra Figur 1-1. En litteraturstudie og en casestudie av 10 samspillsprosjekter

gjennomført de siste 6 årene er utført for å besvare spørsmålene. Oppgaven presenterer både

byggherrens, entreprenørens og dels brukernes perspektiv2, men er i hovedsak myntet på byggherren.

Det skyldes at byggherren bestemmer kontraktstrategien i et prosjekt, og derfor har innflytelse på hvilke

samspillselementer som brukes. Prosjekteiers perspektiv er ikke behandlet i oppgaven. Grunnet

vanskeligheter med å opprette kontakt med entreprenørene, er entreprenør intervjuet angående seks av

prosjektene, mens byggherren er intervjuet om alle 10 prosjektene. Fordi informasjonen gitt av

entreprenør og byggherre samsvarte godt, ble arbeid med å få på plass de siste fire intervjuene ansett

som lite verdifull bruk av tiden, og at annet arbeid ville være mer verdiskapende.

En av casebedriftene som har deltatt i fem av prosjektene på byggherresiden er WSP Norge, som er et

privat prosjektledelseselskap. De leier ofte ut ressurser til offentlige byggherrer for å hjelpe med

gjennomføringen av prosjekter. Dette innebærer at WSP Norge i prinsippet både representerer sin kunde

på byggherresiden og seg selv som bedrift i prosjektene. I disse tilfellene er det ikke gjort forskjell på

kunde og byggherrerepresentant, og det er kun intervjuet aktører fra WSP Norge fra byggherresiden.

Dette er gjort basert på antakelsen om at WSP, som profesjonell aktør i markedet, representerer sin

kunde, også under intervjuene etter at prosjektene er ferdigstilt.

1 Tidligere Faveo Prosjektledelse
2 Kun delvis brukernes perspektiv fordi brukergruppene ikke ble intervjuet, men byggherre besvarte spørsmål på

vegne av brukerne.

6

Fordi oppgaven omhandler samspill, er andre relasjonskontrakter slik som allianse og Integrated Project

Delivery (IPD) ikke diskutert. Ideen bak konseptene har flere likheter, men hvordan prosjektene

gjennomføres er forskjellig. Det fokuseres derfor utelukkende på samspillsprosjekter.

Kapittel 3 omhandler teori tilknyttet samspill som er identifisert gjennom litteraturstudien. Det

innebærer at teori knyttet til nye elementer som ble avdekket under intervju ikke listes i dette kapittelet.

I disse tilfellene vil teori knyttet til temaet inngå i diskusjonen.

Myke elementer som har til hensikt å etablere relasjoner drøftes i denne oppgaven. De overordnede

myke elementene som listes i delkapittel 5.4 har likheter med det som i teorien kalles suksessfaktorer,

altså forhold som legger til rette for suksess. Forskjellen mellom disse to vil ikke drøftes i denne

oppgaven, og det vil heller ikke vies fokus på suksessfaktorer i samspill, da dette er et allerede utforsket

felt innen samspill.

1.3.2 Presiseringer av begrep

Samspill er et tvetydig begrep med flere ulike betydninger innen ulike fagfelt og i ulike organisasjoner.

Ulike aktører i bransjen har også ulike navn på samme konsept, og begreper slik som allianse, partnering

og relasjonskontrakt kan brukes for å beskrive tilnærmet det samme fenomenet.

I arbeidet med oppgaven er derfor samspill benyttet som gjennomgående begrep på norsk, mens

partnering er benyttet på engelsk (artikkelen i del 2). Relasjonskontrakter er benyttet for å beskrive det

overordnede konseptet av gjennomføringsmodeller basert på relasjoner og tillit, og står i kontrast til

separasjons- og integrasjonskontrakter (Lædre, 2009b).

Suksess er et annet sentralt begrep i denne oppgaven. Betydningen av suksess for ulike aktører er

beskrevet i oppgavens delkapittel 3.4, men definisjonen som er lagt til grunn vil gjentas her. Det finnes

utallige definisjoner av suksess, men Oxford Dictionary of English sin definisjon er benyttet fordi den

er enkel å anvende. De beskriver suksess som oppnåelsen av et mål eller en hensikt, og at fiasko følgelig

er uteblivelsen av suksess. I denne besvarelsen er derfor suksess knyttet til hvor godt prosjektet oppfyller

byggherrens, entreprenørens og brukernes hensikt og mål ved prosjektet.

Ordene virkemiddel og element er begge benyttet for å beskrive tiltak som gjennomføres i prosjektet for

å fremme samarbeid. Disse virkemidlene kan være kontraktuelle, men enkelte vil også omhandle

kontraheringsprosessen eller hvordan prosjektet skal organiseres. Eksempel på virkemidler kan være

konflikthåndteringsråd eller samspillsavtale.

7

1.4 Struktur

Denne masteroppgaven er delt i tre deler, hvor del 1 er en tradisjonell masteroppgave, del 2 er en

vitenskapelige artikkel og del 3 inneholder vedlegg til oppgaven. Den vitenskapelige artikkelen i del 2

også er en del av masteroppgaven, derfor er selve rapporten i del 1 noe redusert i omfang sammenlignet

med en tradisjonell masteroppgave. Kapittelinndelingen er likevel lik som for en tradisjonell

masteroppgave som illustrert i Figur 1-2. Del 1 og del 2 har hver sin litteraturliste fordi formatet på

referanselisten er ulik.

Del 2 inneholder siste revisjon av artikkelen datert 06.06.2016. Derfor har den vedlagte artikkelen en

noe annen form enn 1.utkastet som ble sendt inn til konferansen 01.05.2016.

Figur 1-2 Oppgavens oppbygging

Del 1 Rapport har tre nivåer for kapittelinndelingen, f.eks. kapittel 1, 1.1 og 1.1.1. Delkapitlene i kapittel

6 er delt inn etter forskningsspørsmålene for å gjøre det enklere for leseren å forstå hva svaret på

spørsmålet er. Resultat- og diskusjonskapittelet er derimot ikke delt inn etter disse. Dette skyldes at

prosjektenes gjennomføring, suksess og rangering av elementer er temaer som er avhengig av hverandre,

og det ble ansett å være mer hensiktsmessig å benytte andre overskrifter i disse kapitlene.

Artikkelen i del 2 er bygget opp etter retningslinjene gitt av SBE16 og Elsevier Energy Procedia, med

en sidebegrensning på 12 sider.

S
u

k
se

ss
 i

sa

m
sp

il
ls

p
ro

sj
e
k

te
r

Del 1 Rapport

1. Introduksjon

2. Metode

3. Teori

4. Empiriske
resultater

5. Diskusjon

6. Konklusjon

7. Videre arbeid

Del 2 Vitenskapelig
artikkel

Del 3 Vedlegg

8

9

Kapittel 2 Metode

Valget av metode er viktig ettersom det både skal være mulig å etterprøve resultatene, og samtidig vurdere

kvaliteten på arbeidet gjort av forfatteren Dette kapittelet er derfor en drøfting av forskningsdesign, samt en

beskrivelse av, og arbeidet med de valgte metodene.

2.1 Generelt

Dalland (2000) beskriver metode som en fremgangsmåte for å skaffe kunnskap eller etterprøve

påstander og teorier. Metoden er følgelig det som gjør det mulig å besvare problemstillingen og

forskningsspørsmålene. Som følge av dette er det viktig å velge de metodene en mener vil gi mest

relevante og troverdige resultater. I tillegg er også tilgjengelig tid og tilgang på informasjon (personer,

artikler, dokumenter eller lignende) avgjørende for valg av metode. Bakgrunnen for forskningsdesignet

og valg av metodene som er brukt i oppgaven er gjengitt i delkapittel 2.2.

2.1.1 Kvalitativ metode

Metoden i denne oppgaven vil være kvalitativ. Dette innebærer at metoden vil vektlegge individuell

forståelse og erfaringer knyttet til en prosess (Dalland, 2000). Det er denne klassifiseringen som skiller

kvalitativ fra kvantitativ metode, ettersom sistnevnte er basert på tall og tolkning av forsøk utført i

kontrollerte omgivelser.

Tabell 2-1 Forskjellen mellom kvalitativ og kvantitativ metode (NTNU, 2013) (Creswell, 2014)

Kvalitativ metode ofte er basert på skriftlige eller muntlige kilder og tolkning av disse, følgelig er

etterprøvbarheten av denne typen informasjon vanskelig (Samset, 2008). For å unngå

troverdighetsproblemer er det viktig å være kritisk og vurdere både validiteten og reliabiliteten til de

ulike kildene som er benyttet.

Kvalitativ metode Kvantitativ metode

Tekstlig og billedlig informasjon Tallbasert informasjon

Mange opplysninger om få

undersøkelsesenheter

Få opplysninger om mange undersøkelsesenheter

Data fra intervju, observasjon, dokumenter og

film

Data hentet ut fra ytelser, observasjon, telling og

posisjoner

Vanskelig med etterprøvbarhet Stor grad av etterprøvbarhet

Stor vekt på relevans Stor vekt på presisjon

Helhetsforståelse er målet Generalisering og samsvar

Nødvendig å beskrive kontekst, tolke eller

drøfte resultater

Nødvendig for å dokumentere og skaffe bevis

10

2.1.2 Validitet og reliabilitet

Validitet er mål på hvor godt de empiriske resultatene stemmer overens med teorien, mens reliabilitet er

et mål på hvor konsistent informasjonen er (Samset, 2008). Som følge av dette kan reliabilitet og

validitet brukes både til å evaluere kvaliteten på kildene i litteraturstudien, samt analysere resultatene

fra casestudiene.

Korrelasjonen mellom validitet og reliabilitet er illustrert i Figur 2-1. Målskivene i denne figuren

illustrerer realiteten eller det teoretiske grunnlaget, mens skuddene er enten ulike artikler eller funn fra

casestudiene.

Figur 2-1 Reliabilitet og validitet (Samset, 2008)

Når en kun har enten høy validitet eller reliabilitet, som i Figur 2-1, er det en utfordring å trekke en

gyldig konklusjon. Lav validitet og høy reliabilitet som illustrert til høyre kan være et symptom på at

det observerte fenomenet ikke er tilstrekkelig kartlagt i teorien, eller at kilden som har gitt informasjonen

ikke er troverdig. God validitet og lav reliabilitet, som vist til venstre, kan på den andre siden bety at det

er behov for et større datasett før en kan trekke en gyldig slutning.

11

2.2 Forskningsdesign

Forskningsdesignet er en strategi for hvordan problemstillingen skal besvares (Yin, 2014). Designet er

ryggraden i forskningen, og det er viktig at designet er velkonstruert for å kunne fatte logiske slutninger.

Hensikten med oppgaven er å finne ut hva som leder til suksess for ulike aktører i samspillsprosjekter,

og forsøke å finne en kobling mellom samspillelementer og prosjektets suksess. Grunnlaget for å besvare

dette spørsmålet vil være empirisk data fra gjennomførte prosjekter. Dette skyldes behovet for nyere,

dyptgående informasjon om aktuelle prosjekter (Yin, 2014). Undersøkelsene gjort i denne oppgaven vil

forsøke å supplere og utdype allerede publisert arbeid, og finne en forklaring på hvilke elementer som

gjorde samspillet til en suksess. Denne karakteristikken passer godt med det Yin (2014) betegner som

en explanatory casestudie, som igjen er velegnet for undersøkelser av flere prosjekter.

Forskningsspørsmålene vil besvares basert på empiriske data fra faktiske prosjekter. Derfor er både

dokumentstudier, intervjuer og spørreundersøkelser metoder som må vurderes. En dokumentstudie er

best egnet når prosjektet er veldokumentert, ettersom det er en (relativt) objektiv3 måte å undersøke en

spesifikk case. I prosjekter som er tynt dokumentert vil ikke en dokumentstudie være verdifull bruk av

tiden. Fordi flere prosjekter skal undersøkes, vil graden av dokumentasjon kunne variere fra prosjekt til

prosjekt. Som et resultat vil dokumentstudier kun være et supplement til de øvrige metodene som

benyttes i denne oppgaven.

For å tilegne førstehånds erfaring om prosjekter og dets suksess for aktørene er både spørreundersøkelse

og intervju aktuelle metoder. Forskjellen mellom de to er at intervju er en metode som går mer i dybden

og er egnet for færre personer, mens en undersøkelse er egnet for å innhente store mengder data fra

mange ulike kilder (Yin, 2014). Ettersom hensikten med denne oppgaven er å undersøke hva som gjorde

prosjektet til en suksess for ulike aktører, er verken undersøkelse eller intervju alene egnet til å besvare

spørsmålet på en effektiv måte. Dette skyldes at informasjonen som trengs både vil være generisk

informasjon om prosjektets gjennomføring samt mer dyptgående informasjon om hva som gjorde

prosjektet til en suksess og hvorfor. Som et resultat vil både spørreundersøkelse og intervju

gjennomføres. Undersøkelsen vil være hovedkilden for overordnet informasjon om prosjektets

karakteristikk og gjennomføring, mens intervjuet vil ta sikte på å utdype svarene fra undersøkelsen. En

beskrivelse av innholdet i spørreundersøkelsen og intervjuet er gitt i avsnittene 2.4.1 og 2.4.2.

For å diskutere funnene fra de empiriske studiene er det et behov for et teoretisk grunnlag. Gjennom en

litteraturstudie er det mulig å tilegne seg kunnskap fra tidligere publisert arbeid, samt diskutere hvor

godt funnene fra denne oppgaven samsvarer med tidligere arbeid. Samtidig er det mulig å avdekke

mulige kunnskapsgap og dermed avgrense omfanget i oppgaven til det området som trenger mest

3 Dokumentstudier kan lide av selektiv rapportering som diskutert i avsnitt 2.4.3

12

undersøkelser. Dette gjør at litteraturstudie er en viktig kilde til å forstå problemet, samt hvilke

kunnskapshull en ønsker å tette. På denne måten vil også litteraturstudien være til god hjelp for

utarbeidelse av intervjuguiden. En litteraturstudie også ble gjennomført i prosjektoppgaven høsten 2015,

derfor er det hensiktsmessig å videreføre flere av artiklene derifra, og supplere etter behov.

Valget av metode følger prinsippet Yin (2014) kaller triangulering av metode. Triangulering betyr å

studere noe fra ulike perspektiv eller gjennom ulike tilnærminger. Dette gir et mer helhetlig bilde av

situasjonen, og dermed grunnlag for å fatte mer gyldige slutninger og konklusjoner. Bruk av

triangulering vil hjelpe til å kartlegge den virkelige situasjonen innen samspill, og derfor styrke

reliabiliteten i funnene. Ettersom aktører med flere perspektiv vil bli intervjuet, vil oppgaven også ha en

triangulering av perspektiver. Dette vil bidra til mer nøyaktige svar på forskningsspørsmålene. De valgte

metodene vil utdypes ytterligere i de følgende kapitlene.

2.3 Litteraturstudie

En litteraturstudie er definert som “ A comprehensive study and interpretation of literature that relates

to a particular topic” av Aveyard (2010). Robinson og Reed (1998) og Creswell (2014) påstår at en

litteraturstudie er den beste måten å tilegne seg informasjon fra allerede utgitt arbeid om et bestemt tema.

Derfor er en litteraturstudie utført for å gi en innføring i konseptet om samspill, og utfordringene dette

fører med seg. Det teoretiske grunnlaget som ble lagt under arbeidet med prosjektoppgaven høsten 2015

dannet også grunnlag for forskningsspørsmålene som behandles i denne avhandlingen. Fordi det er mye

publisert litteratur om samspill er en litteraturstudie en god metode for å få en oversikt over temaet så

vel som mer dyptgående kunnskap om samspillselementer og suksess.

Når en utfører en litteraturstudie er det viktig å være kritisk til kildene, ettersom etterprøvbarheten i

resultatene er liten. Hvordan litteraturstudien ble utført, og evalueringskriterier for kildene er diskutert i

de følgende delkapitlene.

2.3.1 Litteratursøk

Litteratursøkene ble utført i søkemotoren Oria, og databasene Scopus og Science Direct ettersom de

både er brukervennlige og leverte gode resultater. Felles for alle er at de gir både bøker og artikler som

er fagfellevurdert, samtidig som de tilbyr informasjon om antall siteringer og andre publikasjoner av

samme forfatter(e). Noen av artiklene og bøkene som er benyttet ble også anbefalt av veileder(e).

13

Søkeord

Søkeordene som ble benyttet i litteratursøkene er separert i to grupper; en som var felles for alle søkene

og en som var spesifikk for hvert søk. De spesifikke søkene bestod av både felles søkeord, samt

nøkkelord om det ønskede temaet. Søkene ble gjennomført på både norsk og engelsk, hvor de engelske

ga flest treff. Søkene ble gjennomført på norsk og engelsk, noe som innebærer at relevante artikler på

andre språk kan ha gått under radaren.

En utfordring med søkeordene samspill og partnering er at de kan brukes om ulike fagområder slik som

økonomi og samfunnsfag. Samtidig finnes flere forskjellige begreper som beskriver fenomener lignede

samspill slik som for eksempel allianse, partnering, Integrated Project Delivery (IPD) competition-based

cooperation og relasjonskontrakter. Dette gjør at relevante artikler kan være uidentfisert grunnet feil

søkeord.

Oppbygging av søk

De første søkene var generiske med generelle søkeord for å fremskaffe artikler om samspill som konsept,

og dermed gi en introduksjon til temaet. Dette var viktig ettersom samspill ikke er blitt forelest i tidligere

emner ved NTNU. Etter å ha bygget en forståelse for konseptet ble søkene spisset til å omhandle suksess,

erfaringer og utfordringer. Dette gjorde det mulig å bygge en forståelse for temaet, og søkene ble justert

etter hva forfatteren ønsket å lese mer om.

2.3.2 Evaluering av kilder

For å unngå å lese artikler uten relevans til oppgaven, ble de første treffene sortert basert på tittel og

nøkkelord. Dersom nøkkelordene og tittelen var interessante og relevante for det ønskede temaet ble

abstraktet lest. Artikler med nøkkelord uten relevans til temaet ble forkastet. Dersom abstraktet også

samsvarte med det ønskede temaet ble artikkelen lest i sin helhet. Artiklene som ble lest er videre vurdert

Tabell 2-2 Søkeord benyttet i litteraturstudien

 Søkeord Kommentar

Generelle Samspill/Partnering

Byggeprosjekt*/Construction

Hensikten med å legge til construction er å eliminere

artikler som omhandler økonomi eller andre fagfelt.

Det er benyttet trunkering i det norske søket for å ikke

utelukke noen skrivemåter.

Spesifikke Konsept/Concept

Suksess

Suksess factor*/Success

factor*

Erfaring*/Experience*

Element/Element

Ordene skal spisse søket og finne artikler som både kan

gi innføring i konseptet, og gi et innblikk i erfaringer

knyttet til implementering av samspill. Trunkering er

benyttet for å ikke utelukke entalls/flertalls-

formuleringer.

14

etter følgende kriterier: troverdighet, objektivitet, nøyaktighet og relevans (VIKO, 2015). Årsaken til

dette var for å luke ut lite troverdige kilder, og for å være kritisk til funnene gjort i litteraturstudien.

Ettersom artiklene ble identifisert gjennom pålitelige databaser og søkemotorer, samt grovsortert etter

nøkkelord og abstrakt, var alle leste artikler nyttige for oppgaven.

Tabell 2-3 Vurdering av kilder (VIKO, 2015)

2.4 Case studier

Grunnlaget for den empiriske dataen er en case studie av 10 ulike samspillprosjekter. Prosjektene ble

valgt med bakgrunn i at kontaktpersonene fra byggherrene kalte de samspillsprosjekter, og at de er

gjennomført de siste seks årene. Prosjektene ble identifisert gjennom kontakter i WSP Norge samt

gjennom e-posthenvendelser til Sør-Trøndelag Fylkeskommune og Undervisningsbygg. Statsbygg ble

også forsøkt kontaktet, men responderte ikke. Dette betyr at to av byggherrene er offentlige, mens WSP

Norge er et privat prosjektledelse selskap som ofte arbeider på vegne av offentlige byggherrer. Av de

totalt 10 prosjektene var åtte skoleprosjekter. En kort presentasjon av alle prosjektene følger i Tabell

2-4.

Evalueringskriterier Beskrivelse

Troverdighet Hvorvidt forfatteren er høyt utdannet og/eller

arbeider ved en anerkjent institusjon er viktig for

å vurdere troverdigheten. Antall siteringer og

tidligere publikasjoner gir indikasjon på dette.

Uavhengig kvalitetskontroll gjennom

fagfellevurdering eller lignende er også sentralt i

vurdering av troverdighet.

Objektivitet Objektivitet baseres på hvorvidt påstander i

artikkelen eller boken er basert på kilder eller

omfattende empirisk datagrunnlag.

Nøyaktighet Dersom artikkelen eller boken er gammel vil

nøyaktigheten til kilden være dårligere enn en

nyere kilde. Hvorvidt innholdet samsvarer med

øvrig litteratur er også viktig i vurderingen av

kildens nøyaktighet.

Egnethet En egnet artikkel eller bok er en kilde som

bidrar til å besvare spørsmålet og dekker

informasjonsbehovet.

15

Casestudiene er alle utført ex-post, noe som innebærer at undersøkelsene er gjort etter at prosjektet er

ferdigstilt (Samset, 2008). Motstykket til en ex-post vurdering er ex-ante, som er en vurdering i

tidligfase. Årsaken for å gjøre en ex-post evaluering er at prosjektets gjennomføring er mye enklere å

kartlegge, samt at det er enklere å avgjøre hvorvidt prosjektet var en suksess eller ikke. Den største

fordelen med ex-post er derimot at all informasjonen om prosjektet er tilgjengelig, noe som kan gjøre

resultatene svært nøyaktige. Det var et ønske fra forfatteren at prosjektene var gjennomført i nyere tid

slik at intervjupersonenes hukommelse av prosjektet ville være mest mulig riktig.

Tabell 2-4 Kort presentasjon av prosjektene

Prosjekt Byggherre Entreprenør Presentasjon av prosjektene

Nordseter barne-

og

ungdomsskole

Undervisningsbygg Betonmast Ny skolebygning. Bygget på samme tomt som

eksisterende skole som var i normal drift under

byggefasen.

Hersleb

videregående

skole

Undervisningsbygg Hent Rehabilitering av gamle Hersleb skole etter at

den ble stengt i 2009. Har status som

universitetsskole ettersom de samarbeider med

Universitetet i Oslo.

Majorstuen

skole

Undervisningsbygg Hent Rehabilitering av gamle Majorstuen skole.

Økning i elevtallet uten økning av

bygningsmassen.

Charlottenlund

videregående

skole

Sør-Trøndelag

fylkeskommune

Reinertsen/Veidekke Ny videregående skole som erstatter to gamle.

Har syv ulike studieprogram, samt base for

personer med multifunksjonshemminger.

Strinda

videregående

skole

Sør-Trøndelag

fylkeskommune

NCC Rehabilitering av gammel skole, samt bygging

av tilbygg. Den nye skolen erstattet tre gamle.

Re omsorgsbygg WSP/Faveo Veidekke Omsorgssenter for aldrende pasienter med

plass til 116 brukere.

Verdalsøra

barneskole,

ungdomsskole,

flerbrukshall og

svømmehall

WSP/Faveo NCC Kombinert barne- og ungdomsskole samt

flerbruks- og svømmehall.

Hønefoss

Videregående

skole

WSP/Faveo Reinertsen Ny videregående skole med de fleste yrkesfag

samlet under ett tak.

Kimen kulturhus

WSP/Faveo Skanska Kulturhus som huser både kulturskole for barn

og unge, samt teaterscener og bibliotek.

Færder

videregående

skole

WSP/Faveo Interaksjon Færder

ANS

Ny videregående skole med ulike studie- og

yrkesfaglige retninger.

16

For å undersøke prosjektene ble både en innledende spørreundersøkelse og dybdeintervjuer

gjennomført. Bruken av ulike metoder styrker reliabiliteten i funnene grunnet triangulering (Yin, 2014).

Fordi både byggherre og entreprenør besvarte både undersøkelsen og ble intervjuet, var det også en

triangulering av perspektiv noe som styrker funnene i oppgaven. De følgende avsnittene beskriver de

ulike metodene for undersøkelse av prosjektene, samt deres styrker og svakheter.

2.4.1 Spørreundersøkelse

For å kartlegge hvordan prosjektene ble gjennomført på en effektiv måte, ble et spørreskjema sendt på

e-post i forkant av intervjuene. Undersøkelsen (vedlegg 2) var tredelt; del 1 omhandlet informasjon om

prosjektets karakteristikk, del 2 omhandlet bruken av samspillelementer, og del 3 var en vurdering av

de ulike elementenes innvirkning på suksess. Både byggherre og entreprenør besvarte alle deler av

undersøkelsen. På denne måten kunne svarene vedrørende prosjektets karakteristikk og gjennomføring

sammenlignes. Undersøkelsen ble sendt tilbake i forkant av intervjuet, og tillot forfatteren å forberede

seg til intervjuet. Ettersom alle respondentene skulle intervjues var det kun små utfordringer knyttet til

tilbakemelding. En oppsummering av spørreundersøkelsens del 1 vedrørende prosjektenes kostnad,

oppstart og ferdigstillelse samt kompleksitet og usikkerhet er gitt i Tabell 4-1.

Spørreundersøkelsens del 2 var bygget opp som et ja/nei-skjema med felt til å kommentere.

Respondentenes svar om bruk av virkemidler var i noen tilfeller forskjellig for byggherre og entreprenør

fra samme prosjekt. I disse tilfellene ble det gjort en vurdering av hvem av aktørene som burde ha best

kjennskap til bruken av det aktuelle virkemiddelet. Dersom feilen ble oppdaget før intervjuet ble

misforståelsen oppklart under intervjuet.

Den tredje delen av undersøkelsen var basert på en rangering av virkemidlene ved hjelp av tall. Dette

ble ansett som en god måte å etablere hvilke elementer som ble ansett som viktigst, uten å påvirke

intervjupersonenes mening. Underveis i arbeidet med informasjonsinnhenting viste det seg vanskelig

for respondentene å besvare del 3 grunnet avhengigheter mellom elementene. Dette skyldes at det er

vanskelig å si at et element er viktigere enn et annet, ettersom de er avhengig av hverandre, samtidig

som det finnes mange andre faktorer, både ytre og indre, som også spiller inn. Flere av intervjupersonene

benyttet seg av ulike skalaer for rangering av elementene. Utfordringene knyttet til besvarelse av del 3

skyldes i all hovedsak dårlig design, og står for forfatterens regning. For å ta høyde for dette ble det stilt

oppfølgingsspørsmål i flere av intervjuene, og resultatene ble justert slik at de ble sammenlignbare.

17

Spørreundersøkelse om myke elementer

Under arbeidet med masteroppgaven kom forfatteren i kontakt med en gruppe studenter fra landsbyen

Smart Bygging i emnet Eksperter i Team (EiT) som ønsket å undersøke samspill. I konsultasjon med

Ola Lædre, Ali Hosseini og forfatteren ble de tipset om å kartlegge myke elementer i

samspillsprosjekter. Som et resultat utviklet gruppen en digital spørreundersøkelse som fokuserte på de

myke sidene av samspill. Spørreundersøkelsen ble blant annet sent til flere av respondentene i denne

masteroppgaven. Resultatene fra spørreundersøkelsen ble oversendt forfatteren, og sammen med

informasjon fra intervjuene, litteratur og forfatterens egne meninger dannet den bakgrunn for de myke

elementene som diskuteres i avsnitt 5.4.

2.4.2 Intervju

Semistrukturerte intervju med sentrale aktører ble ansett å være den beste måten å innhente mer

dyptgående informasjon om prosjektene. Intervjuene omhandlet blant annet hvorfor de ulike

samspillselementene ble benyttet, hva hensikten med prosjektet var, og hvorfor prosjektet ble en suksess

eller fiasko.

Det er fire hovedperspektiver i byggeprosjekter,

hvorav tre er opptatt av det operasjonelle. Både

byggherre og entreprenør er intervjuet fra det

operasjonelle perpesktivet, og spørsmål vedrørende

brukerne ble også besvart av byggherren. Dette åpner

for en svakhet i metoden ettersom byggherren har

andre interesser enn brukerne. Årsaken til at brukerne

ikke ble intervjuet er at oppgaven forsøker å besvare

hva som gjorde samspillsprosjektet til en suksess.

Brukerne har ikke tilstrekkelig innsikt i kontrakten

eller måten prosjektet ble styrt på, og følgelig ble

det ansett som mer hensiktsmessig å la byggherren

besvare disse spørsmålene. Byggherren ble særlig stilt spørsmål rundt brukerens involvering i prosessen,

samt brukernes ønskede utfall av prosjektet. Yin (2014) hevder at det er viktig å analysere reaksjonen

til intervjupersonene, og sørge for at de både blir utfordret samtidig som de ikke blir bombardert med

spørsmål. På spørsmål om brukerne ble det særlig viktig å utfordre byggherren til å nyansere svarene

sine, og for å avdekke skjevheter i svarene. Prosjekteier ble heller ikke intervjuet, og det strategiske

perspektivet er derfor ikke behandlet i oppgaven. Som en konsekvens er langsiktige effekter av

samspillet ikke er undersøkt, men anbefales som videre arbeid i Kapittel 7

Figur 2-2 Perspektiver i byggeprosjekter

18

Byggherren ble intervjuet i alle prosjektene, mens entreprenøren ble intervjuet om seks av de. Årsaken

til dette var at det viste seg vanskeligere å få til avtaler med entreprenøren ettersom de i flere tilfeller

hadde forflyttet seg til nye prosjekter. Svarene gitt av byggherre og entreprenør samsvarte godt. Derfor

ble det ansett som tilstrekkelig å gjennomføre 16 intervjuer.

Intervjuene ble gjennomført som semistrukturerte intervjuer for å gjøre det mulig å fokusere på

elementer som var viktigst for intervjupersonene (Dalland, 2000). Fordelen med semistrukturerte

intervjuer er at det åpner opp for muligheten til å stille oppfølgingsspørsmål, og at det derfor ligner en

dialog. Intervjuguidene i vedlegg 3 og 4 hadde derfor primært funksjon som sjekkliste for å forsikre om

at viktigste momentene ble diskutert.

De to intervjuguidene, en for byggherre (vedlegg 3) og en for entreprenør (vedlegg 4), ble benyttet i alle

intervjuene. Intervjuguiden ble oversendt intervjupersonene i forkant av intervjuet slik at de fikk

mulighet til å forberede seg. Fordi prosjektene stammer fra flere steder i landet ble de fleste intervjuene

gjennomført per telefon og i noen tilfeller Skype. Dette skyldes redusert tid og budsjett til å reise, samt

mengden av intervju som er gjennomført. Intervju ansikt til ansikt er en å foretrekke fordi det er en rikere

form for kommunikasjon, og ble derfor benyttet i fire av intervjuene. Intervjuene tok mellom 1-2 timer,

og totalt ble det brukt 20 timer på intervju, ikke medregnet forberedelser og etterarbeid4.

2.4.3 Dokumentstudier

En dokumentstudie er en studie av ulike dokumenter som omhandler prosjektet, for eksempel

kontraktsdokumenter, minutt- eller framdriftsrapporter (Yin, 2014). Når en undersøker et vel-

dokumentert prosjekt kan dokumentstudier være fruktbart ettersom resultatene kan gjennomgås flere

ganger, og det er en detaljert beskrivelse av en situasjon som kan dekke lange tidsperioder. På den andre

siden kan dokumentstudier ha utfordringer tilknyttet objektivitet grunnet selektiv eller ensidig

rapportering (Yin, 2014). Det er derfor viktig å se dokumentene i sammenheng med intervjuene for å

avdekke eventuelle subjektive meninger i dokumentene.

I denne oppgaven var dokumentene som ble undersøkt primært interne dokumenter og presentasjoner

av prosjektene. Det er ikke studert dokumenter fra alle 10 prosjektene, men i de tilfellene

intervjupersonene sendte dokumenter omhandlet disse prosjektorganiseringen, anbudsdokumenter og

måldokumenter. De fleste dokumentene som ble benyttet i undersøkelsene ble oversendt i forkant av

intervjuet, noe som gjorde det enklere å forberede intervjuet. Dokumentene tjente også som notater i

bearbeidingen av informasjonen. All informasjonen fra dokumentene samsvarte med det som kom frem

under intervjuet, og de ble ansett som troverdige og objektive.

4 Etterarbeid innebærer transkribering av intervjuene og godkjenning av referat fra intervjupersonene som ønsket

dette.

19

2.5 Arbeidsmetode

Arbeidet utført i denne masteroppgaven er en videreføring av prosjektoppgaven om samspill høsten

2015. Prosjektoppgaven hadde sitt utspring i ulike samspillsmodeller i WSP (tidligere Faveo). Grunnet

ønske om å skrive en artikkel bestemte forfatteren i samråd med veiledere Ole Jonny Klakegg, Ola

Lædre og Ali Hosseini at casene med fordel kunne komme fra ulike bedrifter. Dette skyldes at en artikkel

bør ha et bredere perspektiv for å være interessant for en konferanse. Som følge av dette ble det sendt

ut mail til Statsbygg, Undervisningsbygg og Sør-Trøndelag Fylkeskommune, med invitasjon til å bidra

med aktuelle caser. Bedriftene ble valgt med bakgrunn i at de bruker samspillsmodeller i

gjennomføringen av prosjekter. I tillegg ble 5 prosjekter identifisert i WSP gjennom nettverket av

kontaktpersoner som ble etablert høsten 2015.

Grunnet tidsbegrensningen på masteroppgaven, ble det besluttet å sende inn artikkelen til SBE 16

konferansen i Tallinn og Helsinki i oktober 2016. Frist for abstrakt var 15. februar, mens 1.utkast hadde

frist 1.mai. Grunnet fristene til konferansen, og erfaringer fra prosjektoppgaven, var det viktig å komme

raskt i gang med informasjonsinnhentingen. Alle intervjuene, med unntak av to, ble gjennomført før

påske. De to siste ble utført uken etter påske. Dette ga forfatteren god tid til å bearbeide informasjonen,

samt drøfte funn med veilederne. 1.utkast av artikkelen ble utarbeidet til møte med Glenn Ballard

11.april. Etter dette ble det gjort flere revisjoner i samarbeid med Ola Lædre, Ali Hosseini og Ole Jonny

Klakegg. Før innlevering av artikkelen til konferansen ble den sendt til Jardar Lohne for språklig

gjennomgang. Tilbakemelding på hvorvidt artikkelen aksepteres ventes i slutten av juni. Avhengig av

mengden tilbakemeldinger vil artikkelen bli ytterligere revidert før endelig innlevering 19.august.

Det har blitt arbeidet kontinuerlig med både del 1 og 2 av masteroppgaven gjennom hele semesteret.

Fram til påske var fokus informasjonsinnhenting og skriving på metode og teorikapittelet i del 1. Etter

påske ble det nesten utelukkende fokusert på artikkelen. I april ble det gjennomført flere

veiledningsmøter, og revisjoner av artikkelen. Etter 1.mai skiftet fokus igjen til del 1, med mål om å

ferdigstille innholdet til 17.mai. Tiden etter 17.mai er brukt til å utdype og supplere der det har vært

mangelfullt, samt lese korrektur.

Underveis i arbeidet med masteroppgaven har det meldt seg mange tanker og ideer både fra veiledere,

medstudenter og forfatteren selv. Disse er ført i en bok, og hentet fram ved ulike anledninger for å

inspirere til videre arbeid. Dette har ført til mer refleksjon rundt innholdet, noe som forhåpentligvis har

økt kvaliteten i diskusjonskapittelet. Det har også medført personlige refleksjoner hos forfatteren som,

til tross for at ikke passer inn i masteroppgaven, vil være nyttig lærdom å ha med inn i arbeidslivet.

20

21

Kapittel 3 Teori

Dette kapittelet vil være en introduksjon til bakgrunnen for, og konseptet om samspill, så vel som en mer detaljert

beskrivelse av samspillselementer. En definisjon av suksess og en beskrivelse av forskjellen mellom harde og myke

elementer vil også gjennomgås.

3.1 Separasjon vs. integrasjon

Det finnes mange ulike måter å gjennomføre prosjekter på i byggebransjen. Det tradisjonelle og

tydeligste skille går derimot mellom separasjonsbaserte- og integrasjonsbaserte modeller, som kan sies

å være de to ytterpunktene i måten en gjennomfører prosjekter på (Lædre, 2006).

Figur 3-1 Prosjektkostnad og sannsynlighet for separasjon og integrasjon (Lædre, 2006)

Som illustrert i Figur 3-1 gir en strategi basert på separasjon gode styringsmuligheter for byggherren,

mens en ved integrasjon i større grad overfører styringsmulighetene til entreprenøren (Lædre, 2006). En

av fordelene med en separasjonsbasert strategi er at byggherren kan, ved god styring av prosjektet, oppnå

en lavere sluttkostnad for prosjektet. Ettersom byggherren sitter med mesteparten av risikoen selv under

gjennomføring, er det også en sjanse for at prosjektet kan bli vesentlig fordyret av dårlig

styringsprosesser. Ved en integrasjonsbasert strategi blir entreprenøren overført en større del av

handlingsfriheten, og ettersom entreprenør får en større del av risikoen er sannsynligheten knyttet til

forventet sluttkostnaden høyere for byggherren. Grunnet denne risikoen vil entreprenøren ta et påslag,

og forventet prosjektkostnad vil være høyere enn ved bruk av separasjon.

Et eksempel på en integrasjonsbasert entrepriseform er totalentreprise hvor entreprenør både

detaljprosjekterer og bygger (Lædre, 2006). Ettersom entreprenøren da holder største delen av risikoen

under gjennomføring av totalentreprisen, betaler byggherren et ekstra påslag (Ballard et al., 2012).

Byggherren overfører også handlingsfriheten, noe som innebærer at prosjektet må være

gjennomarbeidet og godt beskrevet i forprosjektet før kontrakt inngås. Dette kan være problematisk i

usikre og komplekse prosjekter hvor omfanget kan endres grunnet for eksempel behov for ny teknologi

22

eller nye behov fra nye brukergrupper. Endringer etter at omfanget er låst kan føre til kraftig økning i

kostnadene.

Delte entrepriser er en tradisjonell form for separasjonsbaserte strategier der byggherren styrer mange

ulike kontrakter for hvert fag eller leveranse. Delte entrepriser kan sees på som en stafett eller et

fossefall, hvor de ulike fagene avløser hverandre, uten egentlig noen gang å utveksle erfaring og

informasjon. Dette kan lede til feil dersom f.eks. antakelser gjort av et fag ikke kommuniseres til det

andre, og konflikter vil kunne oppstå (Østby-Deglum et al., 2013). Fordi det er mange arbeidere fra

ulike bedrifter involvert i et prosjekt med delte entrepriser er det en stor mengde informasjon som må

flyte mellom arbeiderne. Dette forutsetter en kompetent byggherre til å styre prosessene for at prosjektet

skal bli en suksess.

Når en planlegger å bruke en strategi basert på integrasjon kan kontraktsbestemmelsene være det Lædre

(2006) kaller utradisjonelle. Dette innebærer at en kan gjøre kontraktuelle grep for å blant annet integrere

entreprenøren i gruppen av rådgivere og arkitekter som for eksempel utvikler skisse- eller forprosjektet

sammen. Gjennom å aktivt involvere entreprenør tidligere i prosessen vil en videreutvikle den

integrasjonsbaserte strategien til å bli mer relasjonsrettet. Den største forskjellen mellom

relasjonsbaserte og integrasjonsbaserte modeller er at relasjonsmodeller ønsker å etablere et høyere nivå

av tillit mellom aktørene og arbeide mot felles mål. Gjennom å etablere relasjoner mellom aktørene i

prosjektet tar en sikte på å fordele risiko rettferdig, og redusere konfliktnivået i prosjektene.

3.2 Samspill som en relasjonskontrakt

Med unntak av den pre-industrielle tiden hvor relasjoner i byggeprosjekter var normen (Winch, 2000),

har relasjonskontrakter i nyere tid blitt utviklet fra slutten av 1980- og begynnelsen av 1990-tallet i USA,

Japan og Australia (Naoum, 2003). Målet er å skifte fra en modell basert på transaksjoner til en basert

på relasjoner med økt fokus på felles mål og tillit mellom aktørene (Eriksson, 2010). Latham skrev i

1994 en av de første rapportene som foreslo at offentlige byggherrer burde bevege seg vekk fra

tradisjonell praksis og inkorporere elementer som legger til rette for felles mål, åpenhet og tillit i

gjennomføring av byggeprosjekter. Til forskjell fra en tradisjonell gjennomføringsmodell hvor særlig

prosessen, men også ofte teamet er fragmentert, forsøker en ved relasjonkontrakter å integrere alle

nivåene som deltar i prosessen- og etablere teamet tidligere i prosessen enn vanlig. Gjennom å integrere

hele teamet tidligere i prosessen oppnår en også en risikodeling, som har til hensikt å skape en vinne

sammen og tape sammen mentalitet.

23

Det finnes flere typer relasjonskontrakter enn kun samspill; allianse, Integrated Project Delivery og

Offentlig Privat Samarbeid (OPS). Det som skiller samspill fra allianse og IPD er ifølge to Lahdenperä

(2012) at samspill er en mer konservativ fremgangsmåte enn de sistnevnte. Der allianse og IPD

inkorporeres i kontrakten kan samspill i flere tilfeller ikke være juridisk bindende. Samspill tar sikte på

å forbedre samarbeidet innenfor de tradisjonelle rammeverkene som allerede er etablert (f.eks.

totalentreprise), mens allianse og IPD i stor grad er selvstendige project delivery systems5, og tar

utgangspunkt i andre kommersielle betingelser enn de som er gjeldende i dag (Walker og Hampson,

2008) (Walker et al., 2002). OPS har også flere likheter med samspill, men inkluderer også en

driftsperiode (f.eks. 20 år) før byggherre kan kjøpe bygget tilbake fra entreprenør. Hensikten bak å

inkludere drift er å få entreprenøren til å velge løsnigner som er gode på sikt, og dermed øke verdien i

produktet for blant annet brukerne. Allianse, IPD og OPS vil ikke drøftes mer i det følgende.

Til tross for at samspill har blitt forsket på og videreutviklet i over 20 år finnes det fremdeles ingen felles

definisjon av samspill som konsept. Flere forskere som har forsøkt å finne en omforent definisjon,

anerkjenner det som et tvetydig begrep som er vanskelig å beskrive (Walker et al., 2002), (Eriksson,

2010) (Bygballe et al., 2010) (Nyström, 2005). I følge Aarseth et al. (2012) er denne tvetydigheten en

av de største utfordringene knyttet til suksessfull implementering av samspill. I det følgende delkapittelet

vil ulike definisjoner listes og diskuteres.

3.3 Definisjon av samspill

Til tross for at det ikke finnes noen felles definisjon på samspill, er det noen definisjoner som er mer

anerkjent enn andre. En av de mest kjente definisjonene er gjort av the Construction Industry Institute

(CII) i 1991 og definerer samspill som “A long-term commitment between two or more organizations

for the purpose of achieving specific business objectives by maximizing the effectiveness of each

participant’s resources. (…) The relationship is based upon trust, dedication to common goals and an

understanding of each other’s individual expectations and values.”

Denne definisjonen beskriver hva samspill er i sin reneste form, og vektlegger langsiktig samarbeid.

Dette er derimot vanskelig for offentlige byggherrer som må følge Lov om Offentlige Anskaffelser i

anskaffelsesprosessen. Bennett og Jayes sin definisjon fra 1995 er en videreføring av CII sin definisjon,

og tar også for seg samspill over et enkelt prosjekt “ (…) Partnering can be based on a single project

(project partnering), but greater benefits are available when it is based on long term commitment

(strategic partnering).” Gjennom å utvide definisjonen anerkjenner de at samspill både kan brukes på

et enkelt prosjekt, samtidig som det kan være en langsiktig strategi over flere prosjekter.

Hovedforskjellen mellom prosjekt-basert samspill og strategisk samspill er hvilket nivå av

5 Project delivery system er en gjennomføringsmodell, eller en metode for hvordan prosjektet gjennomføres.

24

organisasjonen som er involvert. Ved langsiktig samspill vil toppledelsen i selskapet måtte involvere

seg for å oppnå langsiktig konkurransefordel over andre aktører i bransjen (Eriksson, 2010).

Prosjektbasert samspill tar sikte på å forbedre ytelsen over prosjektets levetid, og er derfor i større grad

avhengig av støtte og dedikasjon fra prosjektledere og andre sentrale aktører i prosjektet. Uten støtte fra

riktig nivå i organisasjonen vil en ikke oppnå de ønskede effektene av samspill som listet i avsnitt 3.4.1.

En annen definisjon av samspill gjort av Johan Nyström i 2005, benytter seg av Wittgensteins

familielikhetskonsept i undersøkelsen av 13 artikler som definerer konseptet samspill. Denne måten å

definere noe tar høyde for tvetydighet, og tar utgangspunkt i overlappende likheter. Dette gjør at en får

en dynamisk definisjon av et konsept, som er dekkende i flere situasjoner. Resultatet er en definisjon

som er illustrert som en blomst hvor senter av blomsten er likheter som er nevnt i alle 13 undersøkte

artikler. Bladene utgjør egenskaper som er nevnt i en eller flere artikler, hvor størrelsen gjenspeiler hvor

hyppig egenskapen er nevnt. «Samspills-blomsten» er illustrert i Figur 3-2.

Figur 3-2 "Samspillsblomsten" (Nyström, 2005)

Hele blomsten er en måte å beskrive hele familien av måter å implementere samspill på. Som et resultat

er definisjonen er dynamisk, og den kan brukes til å forklare forskjellige metoder for gjennomføring av

samspill på. Den anerkjenner også samspill som et tvetydig konsept som er lite egnet til én definisjon.

I arbeidet med denne oppgaven er definisjonen av Bennett og Jayes (1995) lagt til grunn sammen med

Nyströms (2005) samspillsblomst. Disse definisjonene utfyller hverandre godt, da Bennett og Jayes

(1995) tar for seg prosjektbasert samspill, mens Nyström (2005) har en mer nøyaktig definisjon av hele

konseptet.

25

3.4 Hensikt med samspill

Hensikten med samspill er å etablere et positivt arbeidsmiljø i prosjektet gjennom å bygge tillit,

forpliktelser til felles mål og en rettferdig fordeling av risiko (Cook og Hancher, 1990). Gjennom å dele

risikoen vil alle involverte aktører tjene på en rask og sikker gjennomføring av prosjektet til riktig

kvalitet (Chan et al., 2008). Denne mentaliteten om å trekke i samme retning vil kunne skape et bedre

arbeidsmiljø og redusere antallet konflikter som oppstår i prosjektet.

3.4.1 Fordeler med samspill

Det finnes både individuelle og felles fordeler som kan oppnås ved bruk av samspill (Cook og Hancher,

1990). I det følgende vil felles fordeler være hovedfokus, men noen av fordelene er mer gyldige for en

aktør enn en annen. For eksempel vil brukeren kunne tjene på økt innovasjon ettersom verdien6 i bygget

kan bli større, men også konsulenter og entreprenør kan tjene på innovative løsninger som kan gi de en

langvarig konkurransefordel. På den måten vil flere av fordelene være gjeldende for aktørene på ulik

måte. Hvilke effekter som er mest aktuelle for hvilke aktører er ikke redegjort for, da dette ikke er

hensikten med oppgaven.

Det kan være vanskelig å identifisere effekten av samspill av to årsaker (Barlow et al., 1997):

1) Samspill og byggeprosjekter består av mange ulike styringsprosesser som er knyttet til

hverandre. Derfor kan det være vanskelig å si at fordeler skyldes én spesifikk prosess.

2) Ulike aktører har forskjellige målsettinger, noe som gjør det viktig å vurdere både individuelle

og felles målsettinger når en vurderer prosjektets suksess.

Til tross for disse utfordringene er det flere effekter de fleste forskere er enige om at kan oppnås ved

bruk av samspill. Effektene kan potensielt bli enda større ved strategisk samspill, men effekten vil også

være gyldig i prosjektbasert samspill (Bennett og Jayes, 1995). Effektene en kan oppnå er ifølge

Haugseth et al. (2014), Naoum (2003), Black et al. (2000), Chen og Chen (2007), Swan og Khalfan

(2007), Cook og Hancher (1990) Provost og Lipscomb (1989): mindre konflikt, økt produktivitet,

kortere planlegging, prosjekterings og byggetid grunnet parallellitet, økt innovasjon, bedre

kostnadseffektivitet, økt fleksibilitet i gjennomføringen, bedre arbeidsmiljø, kontinuerlig forbedring av

kvalitet i resultater og tjenester og økt sikkerhet på byggeplass.

Fordelene som er listet ovenfor er alle hypotetiske, noe som betyr at det, til tross for bruk av samspill,

ikke finnes noen garanti for at en oppnår de ønskede effektene. Til tross for dette påstår Thompson og

Sanders (1998) at en gjennom prosjektbasert samspill vil kunne redusere gjennomføringstiden med

10,5%, og redusere kostnadene med 16,5%. Suksess med samspill vil derfor være at en oppnår disse

effektene delvis eller fullt ut.

6 Verdi=funksjon/kostnad (Østby-Deglum et.al, 2013)

26

3.4.2 Suksess

Ettersom målet med avhandlingen er å utforske

hvilke samspillselementer som er viktigst for

suksess, er det viktig å definere hvilken betydning

av suksess som er lagt til grunn.

Suksess er et begrep med mange ulike

definisjoner i litteraturen. En tradisjonell måte å

måle suksess på er gjennom den såkalte

jerntrekanten; tid, kostnad og kvalitet. Denne

måten å måle suksess på er omdiskutert, og har

ifølge blant annet Atkinson (1999), Toor og

Ogunlana (2010) og Marques et al. (2011) klare

begrensninger. Dette skyldes at den er ensidig, og ikke tar høyde for langsiktige effekter av prosjektet.

Suksess i prosjektene er ikke nødvendigvis den samme for ulike aktører, og opplevelsen av suksess vil

variere etter hvilket perspektiv aktørene har (Pinto, 2013). Tradisjonelt sett vil både byggherre og

entreprenør være resultatorientert, som ofte er tett knyttet opp til jerntrekanten. Brukergruppene vil

derimot ofte være mer opptatt av effekten og brukbarheten av prosjektet, mens prosjekteier oftest er

opptatt av de enda mer langsiktige samfunnsmålene. Dermed er det slik at det som er suksess for

byggherre ikke nødvendigvis gir suksess for bruker. Derfor er en mer generell definisjon av suksess er

benyttet i arbeidet med denne oppgaven. Oxford ordbok på engelsk definerer suksess som oppnåelsen

av et mål eller en hensikt, og følgelig er fiasko uteblivelse av suksess. Denne definisjonen er generell,

men tar høyde for de ulike perspektivene i prosjektet ettersom deres mål eller hensikt med prosjektet vil

variere. Med bakgrunn i dette er Oxford Dictionarys definisjon lagt til grunn for vurdering av suksess i

casestudiene.

3.5 Når burde samspill brukes?

For å lykkes med samspill er både implementering av de riktige elementene, riktig gjennomføring samt

forpliktelse fra nøkkelpersoner viktig (Chan et al., 2004). Dette innebærer at samspill ikke nødvendigvis

er egnet for alle prosjekter, ettersom det krever både dedikasjon og kompetanse. Eriksson (2010) peker

på at samspill er mindre egnet til prosjekter med lav usikkerhet og kompleksitet ettersom den potensielle

inntjeningen for den ekstra innsatsen er liten. Som et resultat bør samspill implementeres i prosjekter

med en viss grad av både kompleksitet og usikkerhet, behov for spesialtilpasning, har lang varighet,

høyt tidspress og et trangt budsjett. Sammenhengen mellom samarbeid, konkurranse og behov for

samspill er illustrert i Figur 3-4.

Figur 3-3 "Jerntrekanten" tid-kostnad-kvalitet

27

Figur 3-4 Sammenheng mellom kompleksitet, konkurranse og samspill (Eriksson, 2010)

Hvorvidt samspill burde gjennomføres, og på hvilken måte, må sees prosjektets kontekst. Før en velger

kontraktstrategi burde en alltid kartlegge prosjektets karakteristikk og behov, før en vurderer hvilken

modell som er best egnet. Dette er intet unntak for samspillsprosjekter, hvor også graden av konkurranse

bør undersøkes før kontrakt inngås. Dersom det er et stort behov for samarbeid vil implementering av

flere samspillselementer være egnet. Ettersom samspill er et dynamisk konsept (Nyström, 2005) er det

mange måter å gjennomføre samspill på som vil kunne føre til et suksessfullt utfall. En oversikt over

elementer som kan benyttes i samspill, og en beskrivelse av disse følger i delkapittel 3.6

3.6 Samspillselementer

For å fasilitere samarbeid i byggeprosjekter, kan ulike samspillselementer benyttes. De ulike elementene

presentert i Tabell 3-1 er identifisert gjennom en litteraturstudie, samt prosjektoppgaven skrevet av

samme forfatter høsten 2015. Elementene fra litteraturstudien er hentet fra Haugseth et al. (2014),

Nyström (2005), Cheng og Li (2004), Naoum (2003), Eriksson (2008), Tune (2015). Funnene fra

prosjektoppgaven er ikke undersøkt nærmere, men de antas å være gyldige.

Elementene er sortert etter ulike kategorier bestemt av forfatteren. Dette skyldes ønske om å skille

elementene fra hverandre, samt gjøre det enklere å forstå når i prosjektet elementet kan brukes.

28

Tabell 3-1 Oppsummering av samspillselementer sortert etter kategori

Kategoriene og elementene fra Tabell 3-1 vil kort bli beskrevet i de følgende avsnittene.

3.6.1 Beskrivelse av kategoriene

Anskaffelse

Denne kategorien er knyttet til hvordan entreprenøren og eventuelle rådgivere og arkitekter anskaffes

og hvordan kontraktene tildeles. Det viktigste elementet er økonomisk mest fordelaktig tildelingskriterie

som betyr at tildelingen av kontrakten er basert på andre kriterier enn pris alene (Anskaffelser, 2015).

Kriteriene kan og bør tilpasses hvert enkelt prosjekt, men kriterier som pris, kompetanse, design og

tidligere erfaring med samspill er «vanlige» kriterier i samspillsprosjekter (Eriksson, 2010). Vektingen

av hvert av kriteriene er prosjektavhengig, og avhenger av både kompleksitet, usikkerhet og tidspunkt

for anskaffelse. Når anskaffelsen er basert på et skisseprosjekt, er det vanligere å vurdere

designløsningen i tildelingen. Dette innebærer at funksjonsbeskrivelser er gitt i utlysningsdokumentene,

og at kvaliteten i løsningene vurderes.

 Elementer

Anskaffelse Felles mål

Prekvalifisering Konflikthåndtering

Økonomisk mest fordelaktig tildelingskriterie Konflikthåndteringsråd

Funksjonsbeskrivelser Kontraktsfestet rett til å skifte ut enkeltpersoner

Byggherres termineringsmulighet Kontraktsfestet rett til å skifte ut bedrifter

Fordeling av ansvar og risiko Workshop

Samspillsavtale Fasilitator

Byggherrestyrt prosjektering Workshop i oppstart

Totalentreprise Workshop underveis i prosjektet

Overført driftsansvar til totalentreprenør Workshop i avslutning

Regningsarbeid Samlokalisering av samspillsgruppen

Prosess Involvering i samspillsavtalen og målpris

Intensjonsavtale før fastsettelse av målpris Inkludere arkitekt i samspillsgruppen

Målpris med bonus-malus Inkludere arkitekt i målpris med bonus/malus

Avsetninger i målpris til uheldige

designløsninger

Inkludere av rådgivere i samspillsgruppen

Åpen bok økonomi Inkludere rådgivere i målpris med bonus/malus

Tidlig involvering av entreprenør Inkludere av tekniske entreprenører i

samspillsgruppen

Insentivavtale Inkludere av tekniske entreprenører i målpris

med bonus/malus

29

Byggherres termineringsmulighet ble identifisert under arbeidet med prosjektoppgaven høsten 2015.

Det har sitt utspring i bruken av to-delte kontrakter; én for utvikling og én for gjennomføring av

totalentreprise. Utviklingen ble kalt samspillsfase, og innebar oftest utvikling av forprosjekt i samarbeid

mellom arkitekt, rådgivere, byggherre og entreprenør. Tekniske entreprenører kan også delta. Dersom

samarbeidet i utviklingen ikke fungerer, eller partene sliter med å arbeide mot de felles målene i

prosjektet, har byggherre mulighet til å ikke tilby entreprenør totalentreprisen. Alternativet er da å lyse

ut kontrakten som en ordinær totalentreprise med et ferdig utviklet forprosjekt.

Fordeling av ansvar og risiko

Det viktigste elementet i denne kategorien er samspillsavtale. Denne avtalen beskriver hvordan deltakere

i prosjektet skal oppføre seg, og hvordan en skal bygge tillit og engasjement (Swan og Khalfan, 2007).

Samspillsavtalen er ikke juridisk bindende med mindre den er gjort til en del av kontrakten av

byggherren (Walker et al., 2002). Når samspillsavtalen er en del av kontraktsdokumentene kalles det

formelt samspill, mens samspill uten en juridisk bindende avtale kalles uformelt samspill (Larson, 1995).

Det er altså mulig for prosjekter å ha et formalisert samspill i utviklingsfasen, for så å gå over til et

uformelt samspill dersom en todelt utvikling- og gjennomføringskontrakt benyttes. Hvem som er

inkludert i samspillsavtalen varierer fra prosjekt til prosjekt. I en «full samspillsavtale» vil arkitekt,

rådgivere, entreprenør og tekniske entreprenører være involvert, mens minimum involvering er av

entreprenør.

Et annet element i denne kategorien er overført driftsansvar til entreprenør de første årene etter

ferdigstillelse (Tune, 2015). Hensikten med dette er å tvinge entreprenøren til å ha økt fokus på kvalitet

i gjennomføringen, samt vurdere livssykluskostnader (LCC) i valg av tekniske løsninger.

Byggherrestyrt prosjektering ble avdekket i prosjektoppgaven 2015, og benyttes der entreprenør

involveres senere i prosessen, eller det ikke benyttes totalentreprise etter samspillsfasen.

Prosess

Styring og kontroll av samspillsprosessen er representert med seks elementer, hvorav flere er svært

sentrale i konseptet samspill. De viktigste er tidlig involvering av entreprenør, felles mål, målpris og

åpen bok økonomi.

Tidlig involvering av entreprenør innebærer at entreprenøren anskaffes under skisse, eller

forprosjektfasen7. Mest vanlig er det at entreprenør bidrar i å utvikle enten skisse eller for- prosjekt, men

han kan også involveres så tidlig som ved reguleringsplanleggingen. Effekten av dette er at

7 Denne oppgaven følger Arkitektbedriftene i Norges (2010) faseinndeling med utredningsfase-skisseprosjekt-

forprosjekt-detaljprosjektering-bygging-driftsfase.

30

entreprenøren får benyttet sin kompetanse til å forbedre designvalgene (Naoum, 2003). Det er viktig å

etablere hva som er mulig å bygge, samt forbedre designet slik at det blir enklere å bygge og en unngår

heft og plunder ute på anlegget. Dette kan bidra til både høyere kvalitet i sluttproduktet, kortere

gjennomføringstid og reduksjon i antall omgjøringer og byggefeil. Tidlig involvering bidrar blant annet

til økt grad av parallellitet i prosessen, noe som sparer tid under planlegging, prosjektering og bygging.

Dette er også sentralt i konseptet concurrent engineering (CE), hvor aktørene utvikler designet i

samarbeid til forskjell fra en tradisjonell «fossefallsmodell» hvor fagene avløser hverandre (Koufteros

et al., 2001). Samspill skiller seg fra CE gjennom risikodelingen i prosjektene, slik at en kan si at CE er

en del av konseptet samspill.

Etablering av felles mål er et annet sentralt element i samspill. Uten felles mål vil det være vanskelig å

kunne oppnå de potensielle fordelene med samspill. De felles målene må kartlegges tidlig i prosessen

og inkluderes i samspillsavtalen (Swan og Khalfan, 2007). Det er vanlig at diskusjon rundt felles mål i

prosjektet inngår i oppstarts workshopen. I tillegg til felles mål, er det viktig at også individuelle

målsettinger ivaretas for å unngå motstridende mål i prosjektet og mellom aktører.

Målpris innebærer at samspillsgruppa setter en

totalpris for prosjektet som inkluderer

entreprenørs selvkost og fortjeneste (Broome og

Perry, 2001). Et ekstra tillegg for risiko legges

også til i målprisen. Målprisen kan også inneholde

avsetninger for uheldige designløsninger. Dersom

sluttkostnaden for prosjektet er lavere enn

målprisen deles overskuddet mellom deltakerne i

samspillsgruppen. På samme måte vil alle

kostnadsoverskridelser også deles. Den

prosentvise fordelingen av bonus og malus

bestemmes i hvert enkelt prosjekt.

Det er vanlig å kombinere målpris med åpen bok økonomi (EBA, 2012), men bruk av åpen bok

innebærer ikke nødvendigvis behovet for målpris. Med åpen bok menes at regnskapet i prosjektet er

åpent for innsyn. Det finnes i prinsippet tre måter å gjennomføre åpen bok på; åpen i utvikling og lukket

i gjennomføring, lukket i utvikling og åpen i gjennomføring eller åpen gjennom hele prosjektet.

Under intervju med en prosjektleder fra WSP (tidligere Faveo) i prosjektoppgaven høsten 2015 kom det

frem at det er splittelse mellom de som er for, og de som er imot målpris og åpen bok (Wøien, 2015).

Argumentene imot er at elementer som legger opp til overvåkning av motparten kan hindre utviklingen

Figur 3-5 Målpris med bonus-malus (EBA, 2012)

31

av tillit i prosjektet, og føre til en konfliktfylt arbeidsplass. Dersom målpris og åpen bok ikke benyttes,

kan en insentivavtale benyttes sammen med en fastpris kontrakt i stedet.

Konflikthåndtering

En av de ønskede effektene av samspill er færre konflikter i prosjektet. For å håndtere tvister når de

oppstår og unngå at de utvikler seg til konflikter er det viktig å ha en strategi for hvordan tvister skal

håndteres (Lædre, 2009a). Dersom en tvist forblir uløst vil den kunne utvikle seg til en konflikt.

Konflikter er ofte ressurskrevende, og kan forårsake fiaskoprosjekter dersom de ikke håndteres tidlig

nok og på riktig måte. Som et resultat er det viktig med en strategi for hvordan konflikter skal håndteres,

og hvem som skal inngå i konflikthåndteringsrådet. Det er særlig viktig at de mest sentrale aktørene fra

samspillsgruppen er representert i konflikthåndteringsrådet slik at det ikke blir splittelse i

samspillsgruppen.

For å enten håndtere eller unngå konflikter, kan byggherren ha en kontraktsfestet rett til å skifte ut enten

enkeltpersoner eller bedrifter fra prosjektet. Denne muligheten for utskiftninger skal bidra til å unngå

eller minimere omfanget av konflikter, og dermed redde prosjekter fra å bli store fiaskoer.

Workshops

Workshops kan gjennomføres i oppstart, underveis i prosjektet og for å oppsummere prosjektet og samle

inn erfaringer som kan tas med inn i nye prosjekter. Tidspunkt for gjennomføring av workshoper varierer

i ulike prosjekter, og avhengig av hvilken fase workshopen er i, vil formålet variere. Ifølge Swan og

Khalfan (2007) er det vanlig å ha minst én workshop i oppstarten av samspillet. Dette skyldes at

oppstarten er den viktigste fasen der medlemmene av samspillsgruppen møtes for første gang og

etablerer kontakt. I oppstartsworkshopen er det vanlig at forventninger til samspillet og gruppens

medlemmer listes, og arbeidet med å etablere felles mål starter.

Workshops under gjennomføring er ofte seanser hvor ulike aktører og fag kan sitte sammen å løse

utfordringer i fellesskap, for eksempel ved en ICE-session8 (Østby-Deglum et al., 2013). Hensikten med

en ICE-session er at ulike fag kan samarbeide over ulike deler i en bygningsinformasjonsmodell (BIM),

og løse tverrfaglige utfordringer.

Workshop i avslutningsfasen kan gjennomføres for å oppsummere erfaringer fra prosjektet som kan

bidra til nyttige endringer foran neste prosjekt. Å etablere hva som gikk bra og hva som kunne gått

bedre, bidrar til å videreutvikle og gradvis forbedre prosessene som på sikt vil kunne forbedre kvaliteten

i sluttproduktet.

8 Integrated Concurrent Engineering (Østby-Deglum et al., 2013)

32

Et annet sentralt element i workshop-kategorien er samlokalisering av samspillsgruppen. Dette betyr at

hele gruppen er situert i samme lokaler, og dermed oppnår kortere kommunikasjonsveier og lavere

latens9 (Martin et al., 1997). Faren med samlokalisering er hva Bresnen og Marshall (2000) kaller

overkommunikasjon, hvor prosjektdeltakerne blir for opptatt av gruppens meninger at de minster egen

evne til å fatte beslutninger. Dette vil kunne redusere produktiviteten i prosjektet, og dermed motvirke

de ønskede effektene av samspill.

Involvering i målpris og bonus-malus

En viktig beslutning som må fattes av byggherren er hvem som skal inkluderes i samspillsavtalen og

målprisen. Det finnes flere løsninger, men involvering av total- eller hovedentreprenør kan sees på som

et minimum. En mer omfattende fremgangsmåte er å involvere både tekniske entreprenører, eventuelle

under-entreprenører, konsulenter og arkitekt. Fordelen gjennom å gjøre dette er at alle fagene blir

integrert i teamet, noe som kan lede til større synergieffekter i prosjektet. Ulempen er at flere involverte

parter i beslutningstakingen kan hemme fremdriften.

3.6.2 Hard og myke elementer

Prosjektledelselitteratur slik som Yeung et al. (2007) Fotopoulos og Psomas (2009) skiller mellom harde

og myke elementer. Harde elementer er enten regulert direkte i kontrakten eller gjennom

anskaffelsesprosessen, mens myke elementer er virkemidler som bygger relasjoner og tillit mellom

aktørene i prosjektet (Yeung et al., 2007). Etter denne karakteristikken kan flere av de harde elementene

fra Tabell 3-1 også være myke. For eksempel vil workshoper ha til hensikt å etablere kontakt, bygge

tillit og samtidig kunne være regulert i kontrakten gjennom samspillsavtalen. Dermed er workshoper

både myke og harde elementer. De viktigste myke elementene er tillit, langsiktig forpliktelse,

kommunikasjon og samarbeid (Yeung et al., 2007). De harde elementene som også er relasjonsbasert

slik som workshoper og samspillsavtale tar sikte på å etablere disse forholdene.

Et annet viktig mykt element er kultur (Kwan og Ofori, 2001). I for eksempel kinesisk tradisjon er

kollektivt ansvar og tenking, samt harmoni med hverandre svært viktig. Dette skiller seg kraftig fra den

vestlige kultur og tenkemåte, som er mer fokusert på å optimalisere individets interesse. Etter denne

karakteristikken av Kwan og Ofori (2001) er kinesisk forretningskultur bedre egnet til å implementere

samspill, ettersom kulturen samsvarer bedre med filosofien, vil inngangsbarriene være mindre enn i

vestlige kulturer. Forretningskulturen sammen med de myke elementene er altså viktige faktorer for å

kunne lykkes med å bygge relasjoner og etablere tillit i samspillsprosjekt.

9 Latens er et mål på hvor lang tid det tar for at en sender av et budskap mottar et svar fra mottakeren (Martin et

al,. 1997)

33

Kapittel 4 Empiriske resultater

Dette kapittelet vil presentere hvordan caseprosjektene ble gjennomført, og hvilke nye elementer som ble avdekket

gjennom undersøkelsene. Det vil også ta for seg en vav de ulike elementene etter deres innflytelse på suksess, som

rangert av intervjupersonene.

4.1 Om prosjektene

Dette delkapittelet vil ta for seg en oppsummering av prosjektenes karakteristikk, samt generell

informasjon om intervjupersonene og bedriftene de kommer fra.

4.1.1 Presentasjon av prosjektene

Tabell 4-1 er en oppsummering av svarene fra del 1 av spørreundersøkelsen (se vedlegg 2) vedrørende

prosjektets karakteristikk. Forkortelsene UB og STFK står for henholdsvis Undervisningsbygg Oslo KF

og Sør-Trøndelag fylkeskommune. WSP står oppført som byggherre i tabellen til tross for at bedriften

het Faveo på gjennomføringstidspunktet. Reinertsen var totalentreprenør for Charlottenlund

Videregående skole, men ble i 2015 kjøpt opp av Veidekke. Følgelig står Veidekke som entreprenør.

Som vist i tabellen hadde alle prosjektene en prosjektkostnad på mer enn 200 MNOK, og en viss grad

av usikkerhet og kompleksitet. Åtte av prosjektene var skoleprosjekter, et var omsorgsbygg og det siste

et kulturhus. Kompleksiteten det vises til i tabellen er en overordnet vurdering av kompleksiteten i

prosjektet, og det er ikke skilt mellom f.eks. organisatorisk eller teknologisk kompleksitet. Usikkerheten

er en generell vurdering av usikkerhet i prosjektet ved utvikling av forprosjekt.

34

Tabell 4-1 Oppsummert presentasjon av prosjektenes karakteristikk

10 Opprinnelig Reinertsen, endret til Veidekke grunnet oppkjøp 01.09.2015
11 Endret navn fra Faveo til WSP 01.01.2016

Nr. Prosjekt Varighet Kostnad Byggherre Entreprenør Lokasjon Kompleksitet Usikkerhet

1 Nordseter

skole

S: Des.

2012

F: June

2014

243

MNOK

UB Betonmast Nordstrand,

Oslo

Medium Høy

2 Hersleb skole S: Jan.

2012

F: Aug.

2014

290

MNOK

UB Hent Tøyen,

Oslo

Medium Medium

3 Majorstuen

skole

S: Mai

2012

F: Juni

2014

230

MNOK

UB Hent Majorstuen,

Oslo

Medium Medium

4 Charlottenlund

videregående

skole

S: Juni

2009

F: Jan.

2012

500

MNOK

STFK Veidekke10 Trondheim Medium Lav

5 Strinda

videregående

skole

S: Nov.

2010

F: Okt.

2013

450

MNOK

STFK NCC Trondheim Høy Medium

6 Re

omsorgsbygg

S: Apr.

2012

F: Nov.

2014

290

MNOK

WSP11 Veidekke Tønsberg Medium Medium

7 Verdalsøra

skole og

flerbrukshall

S: Apr.

2009

F: 2012

337

MNOK

WSP11 NCC Verdalen Medium Medium

8 Hønefoss

VGS

S: Mar.

2013

F: 2015

475

MNOK

WSP11 Reinertsen Hønefoss Medium Medium

9 Kimen

Kulturhus

S: Sept.

2012

F: Sept.

2015

717

MNOK

WSP11 Skanska Stjørdal Høy Medium

10 Færder VS S: 2012

F: 2014

500

MNOK

WSP11 Færder ANS Tønsberg Høy Høy

35

4.1.2 Generelt

Intervjupersonene var enten prosjektledere, brukerkoordinatorer, prosjekteringsledere eller fasilitatorer

i samspillsfasen. I noen tilfeller skiftet de rolle underveis i prosjektet, eller ble involvert i prosjektet etter

oppstart. Dette innebærer at intervjupersonene i noen tilfeller ikke hadde førstehåndskunnskap om

spørsmålene som ble stilt.

De 14 forskjellige personene som ble intervjuet hadde ulikt erfaringsnivå med samspill. Enkelte hadde

erfaring fra flere samspillsprosjekter, mens andre var ferdig med utdannelse kun kort tid tilbake. Omtrent

halvparten av intervjupersonene hadde ingen tidligere erfaring med samspill, mens den andre halvdelen

hadde erfaring fra et- eller flere samspillsprosjekter. To av byggherrene som ble intervjuet har hatt rollen

som fasilitator i flere samspillsprosjekter, og var dermed blant de mest erfarne intervjupersonene. Alle

bedriftene som intervjupersonene kom fra hadde tidligere erfaring med samspill.

4.2 Gjennomføring av samspillsprosjekter

Tabell 4-2 er basert på samspillsmatrisen utviklet av Haugseth et al. (2014) og Tune (2015), og

virkemidlene er sortert etter samme kategorier som i Tabell 3-1. I tillegg er matrisen supplert med tre

nye elementer som ble identifisert under intervjuene; BIM, forankringsmøte mellom samspillsfase og

totalentreprise og frivillig gruppesammensetning. Resultatene som presenteres i tabellen er en

oppsummering av del 2 i spørreundersøkelsen (vedlegg 2). Prosjektene har samme nummerering som i

Tabell 4-1.

36

Tabell 4-2 Samspillselementer i de undersøkte prosjektene sortert etter samme kategorier som i delkapittel 3.3

Prosjektnummer 1 2 3 4 5 6 7 8 9 10

Anskaffelse

Prekvalifisering X X X X X X X X

Økonomisk mest fordelaktig tildelingskriterie X X X X X X X X X X

Funksjonsbeskrivelser X X X X X X X X X X

Byggherres termineringsmulighet X X X X X X X X X X

Fordeling av ansvar og risiko

Samspillsavtale X X X X X X X X X X

Byggherrestyrt prosjektering

Totalentreprise X X X X X X X X X X

Overført driftsansvar til totalentreprenør X X

Regningsarbeid X X X X

Prosess

Intensjonsavtale før fastsettelse av målpris X X X

Målpris med bonus-malus X X X X

Avsetninger i målpris til uheldige designløsninger X X X

Åpen bok økonomi X X X X

Tidlig involvering av entreprenør X X (X) X X X X X (X) X

Insentivavtale

Felles mål X X X X X X

Konflikthåndtering

Konflikthåndteringsråd X X X X X

Kontraktsfestet rett til å skifte ut enkeltpersoner X X X X X X X X

Kontraktsfestet rett til å skifte ut bedrifter X X X X X X

Workshop

Fasilitator X X X X X X

Workshop i oppstart X X X X X X X X X X

Workshop underveis i prosjektet X X X X X X

Workshop i avslutning X X X X X

Samlokalisering av samspillsgruppen X X

Inkludering i samspillsavtale og målpris

Inkludere arkitekt i samspillsgruppen X X X X X X X X X

Inkludere arkitekt i målpris med bonus/malus X X

Inkludere av rådgivere i samspillsgruppen X X X X X X X X X

Inkludere rådgivere i målpris med bonus/malus X X

Inkludere av tekniske entreprenører i

samspillsgruppen

X X X X X X X X X

Inkludere av tekniske entreprenører i målpris med

bonus/malus

X X

Nye elementer

Bygningsinformasjonsmodel (BIM) X X X X X

Forankringsmøte mellom samspillsfase og

totalentreprise

 X X X

Frivillig gruppesammensetning X X X X X

37

Alle prosjektene involverte entreprenør på et tidligere tidspunkt enn tradisjonelt, og brukte andre

tildelingskriterier enn kun pris. De fleste prosjektene hadde en to-delt kontrakt, med en totalentreprise

som gjennomføringskontrakt. I forkant av totalentreprisen var det en samspillfase på 2-12 måneder, som

i de fleste tilfellene var regulert i del 1 av kontrakten. I prosjektene hvor tidlig involvering er merket

med (X) ble entreprenøren anskaffet rett før totalentreprise ble inngått. Entreprenørens rolle var da å gå

gjennom forprosjektet og lete etter kostnadsbesparende tiltak, eller finne «hull» i designet. De hadde

dermed lite innflytelse på det faktiske innholdet i forprosjektet.

Kontraheringen ble gjort basert på enten et byggeprogram eller skisseprosjekt. Entreprenør ble i

utgangspunktet kontrahert for samspillsfasen, men med en intensjonsavtale om å inngå

totalentreprisekontrakt etter endt samspillsfase. Dette betyr at byggherren hadde en

termineringsmulighet, altså å ikke tilby entreprenøren totalentreprisen dersom samarbeidet ikke

fungerte. Under samspillsfasen ble arbeidet i fire av tilfellene priset etter regningsarbeid, mens resten

gikk på en fastpris. I overgangen samspillsfase-totalentreprise gikk prosjektene over til enten en målpris

eller fastpris. Som en følge ble timepriser og påslagsprosenter oppgitt i de fleste tilbudene tilbudet, for

å danne grunnlag for kontraktssummen i totalentreprisen.

En fremstilling av konseptet med samspillsfase og termineringsmulighet er illustrert i Figur 4-1. Det er

viktig å merke at figuren kun er illustrativ, og at ikke alle prosjektene ble gjennomført etter denne måten.

I enkelte prosjekter var det kun et par måneder samspillsfase i overgangen mellom forprosjekt og

detaljprosjektering. Andre prosjekter anskaffet entreprenøren i starten av forprosjektfasen. Ettersom de

fleste prosjektene hadde to-delte kontrakter, var det flere av prosjektene som kun hadde en

samspillsavtale i arbeidet med forprosjektet. Andre prosjekter hadde en samspillsavtale som en

«paraplykontrakt» som gjaldt i både samspillsfasen og i gjennomføringen.

Figur 4-1 Prinsipiell figur over gjennomføringen av samspillprosjekter

Utredningsfase Skisseprosjekt Forprosjekt
Detalj-

prosjektering
Bygging

Termineringsmulighet

Totalentreprise Anskaffelse

Samspillsfase

38

4.2.1 Felles og ubrukte elementer

Som presentert i Tabell 4-2 var sju av elementene felles i alle prosjektene. Disse elementene er:

totalentreprise, økonomisk mest fordelaktig tildelingskriterie, funksjonsbeskrivelser, byggherres

termineringsmulighet, samspillsavtale, workshop i oppstart og tidlig involvering av entreprenør.

Samspillsavtalen er det som formaliserer samspillet, og var til stede i alle prosjektene. I enkelte av

prosjektene var samspillsavtalen kun gjeldende i samspillsfasen og ikke under gjennomføringen, mens

andre hadde en bindende samspillsavtale gjennom hele prosjektet. I to av de undersøkte prosjektene

gjennomført av samme byggherre var det diskusjoner rundt hvilke faser samspillsavtalen var gjeldende

i. Et av disse prosjektene ble karakterisert som en fiasko av både byggherren og entreprenøren.

Syv av prosjektene ble karakterisert som suksess. De suksessfulle prosjektene inkluderte både arkitekt,

konsulenter og tekniske entreprenører i samspillsavtalen, og hadde derfor ytterligere tre felles elementer.

Dermed er det 10 av totalt 33 (30 predefinerte, 3 nye) elementer som var felles i alle de suksessfulle

prosjektene. De øvrige 23 elementene varierte i bruk, hvor to av elementene som ble avdekket i

prosjektoppgaven høsten 2015 ikke ble benyttet i noen av de undersøkte prosjektene. Byggherrestyrt

prosjektering er et av virkemidlene som ikke ble ikke benyttet på grunn av totalentreprise for

detaljprosjektering og gjennomføring. Byggherren styrte i noen tilfeller den initielle prosjekteringen,

men dette er ikke medregnet her. Insentivavtale utover bonus-malus ble heller ikke benyttet. Det betyr

at prosjektene som ble utført med en fastpriskontrakt ikke hadde noen ytterligere insentiver.

4.2.2 Identifisering av nye elementer

Tre nye elementer ble avdekket under intervjuene; BIM, forankringsmøte mellom forprosjekt og

totalentreprise og frivillig gruppesammensetning.

Building information model (BIM)

BIM ble benyttet i halvparten av de undersøkte prosjektene. To av disse var et rehabiliteringsprosjekt,

hvor BIM ble brukt både som et designverktøy, men også som et kommunikasjonsverktøy med brukerne.

Ettersom samspill tar sikte på effektivisere byggeprosessen vil det kunne være fruktbart å bruke verktøy

som øker kvaliteten i designet. Særlig i rehabiliteringsprosjekter hvor det finnes eksisterende teknisk

anlegg som må tas høyde for i designet, er det nyttig å kunne kjøre en kollisjonskontroll i modellen. På

den måten blir problemene løst inne ved tegnebordet, fremfor ute i felten hvor feil i designet vil føre til

stopp i produksjon.

I tillegg til å være et designverktøy ble også BIM sagt å være et nyttig kommunikasjonsverktøy overfor

brukerne. Skoleprosjekter har ofte mange brukergrupper, og å fremvise forståelige illustrasjoner av

byggeplanene gjør det enklere for de å gi tilbakemeldinger basert på de faktiske planene.

39

Forankringsmøte mellom samspillsfase og totalentreprise

Dette virkemiddelet er et eller flere møter mellom samspillsfasen og totalentreprise, hvor hensikten er å

sørge for at byggherre og entreprenør har samme forståelse av forprosjektet. Dette er sagt å være viktig

ettersom risikoen overføres til entreprenøren ved inngåelse av totalentreprisen, og det derfor er viktig at

entreprenøren føler eierskap til løsningene som er valgt. Dette møtet vil også kunne avdekke ulik

forståelse av kontraktsinnholdet. Gjennom å avdekke dette allerede i faseovergangen kan spare en

konflikter senere i prosessen grunnet ulik forståelse av kontrakt, eller feil i forprosjektet. Virkemiddelet

kan benyttes for å forankre forprosjektet hos prosjekteier og brukergruppene også, men dette ble ikke

gjort i de undersøkte prosjektene.

Frivillig gruppesammensetning

Frivillig gruppesammensetning ble benyttet i fem av de undersøkte prosjektene, hvor entreprenør ble

kontrahert basert på løsningsforslag til skisseprosjekt. Dette innebærer at byggherren anskaffer hele

gruppen som én, noe som igjen gjør det mulig for tilbyderne å sette sammen effektive team. I noen

tilfeller ble det gjennomført en arkitektkonkurranse i forkant, slik at arkitekten måtte tiltransporteres

gruppen.

Frivillig gruppesammensetning er fordelaktig ettersom team hvor medlemmene har kjennskap til

hverandre fra før allerede har et minimum av tillit i forholdet. Gruppemedlemmer som ikke har

kjennskap til hverandre fra før bruker ofte mye tid i oppstarten på å etablere kontakt og bygge tillit og

relasjoner. I et team hvor medlemmene allerede har kjennskap til hverandre vil dette allerede være på

plass, noe som gjør at teamet raskere kan arbeide effektivt med for eksempel forprosjektet.

4.3 Prosjektsuksess

Dette delkapittelet vil omhandle del tre av spørreundersøkelsen, samt informasjon innhentet gjennom

intervju. Intervjuguiden som er brukt under intervju av byggherre og entreprenør lagt ved som

henholdsvis vedlegg 3 og 4. Hva som gjorde prosjektet til en suksess ble diskutert under intervjuet, mens

rangeringen av samspillselementene ble gjort i spørreundersøkelsen. Fordi dette viste seg vanskelig ble

rangeringen også diskutert under intervjuet.

Betydningen av suksess som lagt til grunn i denne oppgaven er, som definert i avsnitt 3.4.2, oppnåelsen

av et mål eller en hensikt. For å vurdere hvorvidt prosjektet var en suksess, ble byggherren og

entreprenør først spurt om hensikten med prosjektet. Entreprenørens mål var først og fremst å tjene

penger for å drive bedriften videre, og dernest å ha et referanseprosjekt å vise til. Enkelte entreprenører

hadde også et ønske om å utføre arbeid og etablere kontakt med en bestemt byggherre for å kunne stille

sterkere i senere anbudskonkurranser.

40

To av byggherrene, WSP og Undervisningsbygg arbeider begge på vegne av en bestiller eller

prosjekteier. Dette innebærer at de hadde noe andre mål enn Sør-Trøndelag fylkeskommune. WSP, som

et privat prosjektledelse selskap, trenger både å tjene penger for å forbli i bransjen, samt gjøre kunden

fornøyd for å kvalifisere seg til videre arbeid. Undervisningsbygg var mest opptatt av å holde seg

innenfor budsjett, og levere riktig kvalitet til riktig tid. For fylkeskommunen var det viktigste med begge

prosjektene at «skolekabalen» skulle gå opp, og prosjektet var kun et steg i en langsiktig plan for

opprusting av videregåendeopplæringen i fylkeskommunen.

Syv av de undersøkte prosjektene ble klassifisert som suksess for både byggherre og entreprenør. I

prosjektene som ble klassifisert som fiaskoer var både entreprenør og byggherre enige om utfallet. I

følge intervjupersonene var brukerne fornøyd med utfallet i alle prosjektene.

Det er forskjellige grunner til at prosjektene feilet. I et av prosjektene var det en skjevfordeling av bonus-

malus mellom byggherre og entreprenør, i et annet var det politiske omkamper som forsinket prosjektet,

mens i det siste var det misforståelse av innholdet i kontrakten. Det var altså ikke én felles årsak til at

prosjektene feilet, men flere ulike årsaker som ødela prosjektene.

I Kapittel 5 vil likheter og forskjeller mellom prosjektene og spekulasjoner rundt hvorfor prosjektene

feilet bli utdypet.

4.3.1 Samspillselementenes innvirkning på suksess

Intervjupersonene ble bedt om å rangere samspillselementene etter deres innvirkning på suksess i

prosjektet. Grunnet avhengigheter mellom elementene viste dette seg derimot å være vanskelig.

Intervjupersonene benyttet ulike skalaer for å rangere elementene, og antall respondenter fra entreprenør

og byggherre var ulikt. Derfor ble det viktig å tolke resultatene fra byggherre og entreprenør hver for

seg, samt skalere dataen slik at de ble sammenlignbare. Oppsummering av rådataen som ble samlet inn

gjennom spørreundersøkelsen ligger vedlagt som vedlegg 5.

Grunnet det uheldige designet på spørreundersøkelsens del 3 er de ti viktigste elementene ifølge

byggherre og entreprenør oppsummert i Tabell 4-3. Flere av elementene fikk samme score (se vedlegg

5) og er gitt samme rangering. Rang 1 er viktigst for suksess, mens høyere rang er mindre viktig for

suksess.

41

Tabell 4-3 Viktigste elementer for suksess ifølge ti byggherrer og seks entreprenører

Som Tabell 4-3 viser samsvarer ni av de elleve suksesselementene. I tillegg er tidlig involvering av

entreprenør og totalentreprise rangert med samme viktighet. Resultatet er at byggherre og entreprenør

langt på vei er enige i hvilke elementer som legger til rette for suksess i samspillsprosjekter. De to

elementene som byggherre og entreprenør er uenige om er målpris med bonus-malus og byggherres

termineringsmulighet. Fordi termineringsmulighet er et virkemiddel som er positivt for byggherre, ble

det ikke trukket fram av entreprenør. At byggherre ikke anser målpris med bonus-malus som viktig for

suksess i samspill kan skyldes at det er et lite innarbeidet konsept, og at de føler seg tryggere med en

fastpris. Dette betyr at byggherren er lite risikovillig, og heller ønsker å satse på det trygge og velkjente.

Anbefalingene fra entreprenør og byggherre vil bli diskutert nærmere i kapittel 5.

4.3.2 Effekt av samspill

Under intervjuet ble byggherre og entreprenør spurt om effekten av samspill. I de feilede prosjektene

ble det ikke trukket fram noen effekter av samspillet annet enn i ett tilfelle hvor det ble påstått at

samspillsavtalen gjorde det enklere å diskutere kontrakten grunnet gode og åpne

kommunikasjonskanaler.

I prosjektene karakterisert som suksess ble godt arbeidsmiljø spesielt trukket frem av intervjupersonene.

Entreprenørene satte også pris på at byggherren anerkjente deres behov for å tjene penger for å styrke

Byggherre Entreprenør

Rangering Element Rangering Element

1 Tidlig involvering av entreprenør 1 Tidlig involvering av entreprenør

2 Tildeling basert på økonomisk mest

fordelaktig

2 Felles mål

3 Totalentreprise 3 Totalentreprise

4 Workshop i oppstart 4 Inkludering av arkitekt i

samspillsgruppe

5 Byggherres termineringsmulighet 5 Inkludering av konsulent i

samspillsgruppe

5 Inkludering av arkitekt i

samspillsgruppe

5 Inkludering av tekniske og/eller

underentreprenør i

samspillsgruppe

6 Inkludering av konsulent i

samspillsgruppe

6 Målpris med bonus/malus

7 Samspillsavtale 7 Workshop i oppstart

8 Inkludering av tekniske og/eller

underentreprenør i samspillsgruppe

8 Samspillsavtale

9 Felles mål 8 Tildeling basert på økonomisk

mest fordelaktig

42

bedriften, samtidig som de satte pris på muligheten til å forme konseptet og designet fra et tidlig

tidspunkt. Ifølge entreprenørene gjorde dette det mulig å dele sin kunnskap og erfaring med

konsulentene, slik at de endelige designløsningene ble mer effektive.

Enkelte av byggherrene påstod at prosjektet ble gjennomført på kortere tid ved bruk av samspill enn en

mer tradisjonell gjennomføringsmodell. De argumenterte også fordelene ved å få riktig produkt til riktig

pris. Både entreprenør og byggherre påstod, og verdsatte, at konfliktnivået i prosjektet var vesentlig

redusert. Ingen av intervjupersonene, verken entreprenør eller byggherre, nevnte økt innovasjon som en

fordel eller effekt ved samspillet.

43

Kapittel 5 Diskusjon

I dette kapittelet vil resultatene fra Kapittel 4 drøftes, og vurderes opp mot teorien fra Kapittel 3. Diskusjonen er

også preget av forfatterens egne meninger og tanker. Sentrale funn er tre nye samspillselementer, en vurdering

av hvor godt de implementerte elementene samsvarer med de «anbefalte», samt en drøfting av myke elementer.

5.1 Gjennomføring av samspill

Kartleggingen av gjennomføringen av prosjektene danner det seg et bilde av hvordan

samspillsprosjekter gjennomføres i de undersøkte byggherreorganisasjonene. Samspillet gjennomføres

ved å implementere elementer som skal fremme samarbeid innenfor rammene av en totalentreprise.

Dette diskuteres videre i avsnitt 5.1.3 hvor det legges til grunn en forskjell i samspill i totalentreprise og

rent samspill.

Spørreundersøkelsens del 1 (vedlegg 2) tar blant annet for seg prosjektets kostnad, samt usikkerhet og

kompleksitet. Vurderingen av kompleksitet og usikkerhet i denne oppgaven er for overordnet til at det

er mulig å se noen sammenheng mellom bruk eller behov for virkemidler, og prosjektets karakteristikk.

Det som kommer frem av Tabell 4-1 er at alle prosjektene har en viss grad av usikkerhet og/eller

kompleksitet, noe som gjør de egnet til en samarbeidsrettet gjennomføringsmodell (Eriksson, 2010).

Hvorvidt en bør benytte samarbeidsrettet konkurranse, eller konkurransepreget samarbeid i prosjekter

med en viss karakteristikk bør undersøkes nærmere. Målbare parametere som kan hjelpe praktiserende

i å velge riktig samspillsmodell kan være et verdifullt bidrag til teorien fordi det kan øke ytelsen i

leveransen12, og er derfor anbefalt som videre arbeid i Kapittel 7.

I det videre vil felles elementer i gjennomføringen, samt enkelte av elementene diskuteres.

12 Forfatteren er kjent med at det finnes en veileder for valg av entreprisemodell. Det foreslås derimot her et verktøy

for å velge riktig samspillsmodell, tilpasset situasjonen i prosjektet.

44

5.1.1 Felles elementer

Fra matrisen i delkapittel 4.2 ble det avdekket sju elementer som var felles i alle prosjektene, og

ytterligere tre som var felles i de suksessfulle prosjektene:

 Totalentreprise

 Tildeling basert på økonomisk mest fordelaktig

 Funksjonsbeskrivelser

 Samspillsavtale

 Workshop i oppstart

 Tidlig involvering av entreprenør

 Byggherres termineringsmulighet

 Inkludering av arkitekt i samspillsavtale

 Inkludering av konsulent i samspillsavtale

 Inkludering av teknisk entreprenør i samspillsavtalen

Med utgangspunkt i de suksessfulle prosjektene innebærer dette at det finnes ti samspillselementer som

kan sies å være kjerneelementer i måten WSP, Undervisningsbygg og Sør-Trøndelag fylkeskommune

gjennomfører samspillsprosjekter på. Ytterligere ett virkemiddel, prekvalifisering, var benyttet i seks av

de sju suksessfulle prosjektene. Virkemidlene har en spredning i hvilken kategori de har sitt opphav fra,

noe som gjør at ingen av kategoriene i Tabell 3-1 og Tabell 4-2 er mer representert enn andre.

Av de ti felles elementene samsvarer sju stykker med det Eriksson (2010) viser til som kjerne- og

valgfrie samspillselementer; anbud evaluert på myke kriterier, samspillsavtale, workshop i oppstart,

tidlig involvering av entreprenør i concurrent engineering og involvering av arkitekt, konsulenter og

tekniske entreprenører i samspillsgruppen. Prekvalifisering er også et valgfritt element ifølge Eriksson,

og fordi det ble benyttet i seks av de vellykkede prosjektene anbefales det også i denne oppgaven.

Elementer slik som totalentreprise, termineringsmulighet og funksjonsbeskrivelser nevnes derimot ikke.

Årsaken til at totalentreprise ikke er definert som et kjerne eller valgfritt virkemiddel skyldes at Eriksson

(2010) påstår at entrepriseform ikke er viktig for utfallet i prosjektet. Han påstår derimot at timingen for

involvering av entreprenør er mye viktigere. De øvrige elementene, byggherres termineringsmulighet

og funksjonsbeskrivelser kan tenkes å ikke være nevnt av to forskjellige grunner: (1)

termineringsmulighet strider mot prinsippene om risikodeling og åpenhet i samspill og (2)

funksjonsbeskrivelser er et grunnleggende virkemiddel som er en naturlig følge av økonomisk mest

fordelaktig tildelingskriterie. Det antas derfor at funksjonsbeskrivelse er et underforstått element, som

er gitt etter Erikssons (2010) beskrivelse av samspill som relasjonskontrakt, og bruk av verdibasert

tildelingskriterie.

Felles i alle prosjektene

Ytterligere felles i de

suksessfulle prosjektene

45

Til tross for at det er 10 felles elementer i de suksessfulle prosjektene, er minst syv av disse også benyttet

i alle de feilede prosjektene. I tillegg ble de samme ti også benyttet i to av de feilede prosjektene.

Hvorvidt de ti elementene derfor bidrar til å fasilitere suksess kan diskuteres. I spørreundersøkelsens del

3 ble intervjupersonene bedt om å rangere samspillselementene etter deres innvirkning på suksess,

uavhengig av om de ble benyttet i prosjektet eller ikke. De felles virkemidlene alle prosjektene og de

suksessfulle er sammenlignet med de anbefalte virkemidlene i avsnitt 5.3.3. Dette danner et bilde av

hvor mange av prosjektene som benytter de anbefalte elementene, og om det er forskjell i graden av

implementering i de vellykkede og feilede prosjektene. Dersom det er slik at selv de feilede prosjektene

implementerte de anbefalte virkemidlene, må det finnes noe annet enn harde samspillselementer som

bidrar til suksess. Dette diskuteres videre i delkapittel 5.3 og 5.4.

I det følgende vil tidlig involvering, totalentreprise og samspillsavtale diskuteres nærmere. Dette skyldes

at tidlig involvering av entreprenør ble gjennomført forskjellig i de ulike prosjektene, og det er derfor

interessant å diskutere når det er hensiktsmessig å involvere entreprenør. Totalentreprise vil bli diskutert

da dette er benyttet som kontraktstandard i alle prosjektene, og derfor utgjør en sentral byggekloss i

hvordan prosjektene ble gjennomført.

5.1.2 Tidlig involvering av entreprenør

Tidlig involvering med concurrent engineering (CE) er et sentralt element for å fremme samarbeid i

prosjektet (Eriksson, 2010). Det åpner også for parallellitet i offentlige prosesser, utvikling, design og

bygging (Koufteros et al., 2001). Dette gjør at en kan oppnå kortere gjennomføringstid i prosjektet, som

er noe av det som gjør samspill særlig egnet til prosjekter med høyt tidspress, stramt budsjett, høy

usikkerhet og kompleksitet.

Til tross for at tidlig involvering er et felles virkemiddel i alle prosjektene, ble det implementert noe

annerledes i to av prosjektene, hvor entreprenør ble anskaffet rett før gjennomføring av totalentreprisen.

Forprosjektet var derfor nesten ferdig utviklet og ferdigstilt da entreprenøren ble anskaffet. Effekten var

at det var lite for byggherre, entreprenør, konsulenter og arkitekt å samhandle om, og entreprenørens

kompetanse forble ubrukt. Entreprenøren deltok ikke i utviklingen av forprosjektet, og fikk følgelig ikke

eierskap til designløsningene som ble valgt i prosjektet. På denne måten fikk entreprenøren verken

påvirke designet eller bruke sin kompetanse til å videreutvikle kvaliteten i løsningene, og hensikten med

tidlig involvering faller til dels bort.

Åtte av prosjektene utviklet forprosjektet gjennom Concurrent Engineering (CE), noe som utnytter både

kompetansen som finnes i gruppen samt at en bygger relasjoner mellom aktørene. Til tross for at

entreprenøren normalt ble anskaffet i begynnelsen eller underveis i forprosjektet, kan entreprenøren også

46

involveres tidligere i prosessen. Avhengig av prosjektets karakteristikk og byggherrens kompetanse kan

det være fordelaktig å involvere entreprenøren på et annet tidspunkt i prosjektet for å utnytte

kompetansen entreprenøren innehar.

I prinsippet kan entreprenøren involveres så tidlig som i reguleringsprosessen, eller så sent som i

avslutningen av forprosjektet. De fleste byggherrene som ble intervjuet mente at involvering av

entreprenør i reguleringsplanleggingen ville være forstyrrende for prosessen, og ha større kostnad enn

nytte. De intervjuede entreprenørene mente derimot at involvering under reguleringsplanleggingen ville

være positivt, da de i større grad kan påvirke retningen på prosjektet. I tillegg ville involvering fra et

tidligere tidspunkt medført en lenger utviklingsperiode, som igjen ville sikret entreprenøren en større

kontraktssum. Dette er fordelaktig for entreprenører som er i kontinuerlig konkurranse for å vinne anbud

og sikre en jevn arbeidsflyt for bedriften.

En av forutsetningene for samspill er ifølge intervjupersonene at det finnes noe å samhandle om. Dersom

entreprenør involveres i prosessen før noen beslutninger er fattet er det lite å samhandle om, og en vil

mest sannsynlig ikke å oppnå den ønskede effekten av virkemiddelet. Som et resultat er det anbefalte

punktet, basert på undersøkelsene gjort i denne studien, for å involvere entreprenøren en gang mellom

skisseprosjekt og til omtrent halvveis ut i forprosjektet, se Figur 5-1. Etter kontrahering deltar

entreprenøren i samspillsfasen og totalentreprise til overlevering av bygget og det tekniske anlegget.

Avhengig av når entreprenøren involveres vil samspillsfasen kunne starte tidligere eller senere enn

illustrert på Figur 5-1.

Figur 5-1 Tidspunkt for involvering av entreprenør..

Programmering Skisseprosjekt Forprosjekt Detaljprosjektering Bygging

Tidspunkt hvor entreprenør kan involveres

Anbefalte tidspunkt for involvering av

entreprenør

Samspillsfase og totalentreprise

47

Anbefalingen i Figur 5-1 betyr ikke at det ikke kan være positivt å involvere entreprenøren på et tidligere

tidspunkt, men i prosjektene undersøkt i denne oppgaven ville det mest sannsynlig ikke hatt særlig effekt

på sluttresultatet. Derimot later det til at anskaffelse av entreprenør basert på skisseprosjekt er

fordelaktig ettersom byggherren får flere løsningsforslag til en svært rimelig penge. Det utfordrer også

entreprenøren til å være kreativ, og finne mulige løsninger på et definert behov. Dermed kan byggherre

velge det konseptet han liker best og videreutvikle dette i samarbeid med konsulent, arkitekt, entreprenør

og teknisk entreprenør.

På den andre siden av fasemodellen i Figur 5-1 er det ikke anbefalt å involvere entreprenøren noe senere

enn halvveis ut i forprosjektet. Dette skyldes at på dette tidspunktet begynner løsninger å bli landet, og

de fleste beslutninger vedrørende prosjektet er fattet. Det er derfor lite for entreprenøren og byggherren

å samhandle om, og kostnaden knyttet til videreutvikling av forprosjektet vil kunne være større enn

nytten.

Sen involvering vil sannsynligvis ikke bidra til kortere gjennomføringstid grunnet manglende

parallellitet, men kan etablere relasjoner og bygge tillit som kan virke positivt på prosjektet under

gjennomføringen. Gode relasjoner og tillit kan for eksempel bidra til et bedre arbeidsmiljø og færre

konflikter. Dette ble derimot ikke nevnt av intervjupersonene fra prosjektene med sen involvering.

Dermed krever det videre undersøkelser for å avgjøre om selv en kort samspillsperiode vil bidra til å

etablere tillit og redusere konfliktnivået i prosjektene.

5.1.3 Totalentreprise og samspillsavtale

Til tross for noen variasjoner i form og innhold ble alle prosjektene gjennomført med en totalentreprise,

NS8407, i bunn. I tillegg til en totalentreprisekontrakt, ble også en samspillsavtale inngått på

begynnelsen av prosjektene. Bakgrunnen for at en totalentreprisekontrakt legges til grunn i

samspillsprosjekter er at NS8407 er en oversiktlig, og mye brukt standard. I tillegg er bransjen

tradisjonelt sett preget av mye konflikter grunnet uryddige kontraktsforhold, noe som fordrer behovet

for gode og oversiktlige kontrakter.

Standard Norge (2014) har nedsatt en komite som har utredet behovet for standardisering, og anbefalt

en strømlinjeforming av samspillselementer slik som tidlig involvering og målpris. Komiteens

anbefalinger er nå ute på høring, og avhengig av utfallet vil dette potensielt kunne endre måten en

gjennomfører samspillsprosjekter i Norge på.

48

Samspill som undersøkt i denne masteroppgaven har vært basert på samspill i totalentreprise. Under et

seminar om Lean Integrated Product Delivery13 med Glenn Ballard ble forfatteren gjort oppmerksom på

at det finnes to typer IPD; byggherrestyrt IPD og totalentreprise IPD. Denne situasjonen kan sies å være

lik for samspill, hvor det er samspill i totalentreprise (som i de undersøkte casene i denne oppgaven) og

rent samspill som i større grad er byggherrestyrt gjennom hele prosessen.

Forskjellen er at en i samspill i totalentreprise benytter seg av eksisterende kontraktsformularer, og tar

sikte på å forbedre samarbeid innenfor det eksisterende rammeverket. Rent samspill vil på den andre

siden kunne være mer preget av et partnerskap mellom entreprenør og byggherre gjennom hele

prosessen.

I et samspill i totalentreprise er samhandling under utvikling i fokus, før en går over til en tradisjonell,

integrasjonsbasert gjennomføringsform. Ved rent samspill vil en ønske å integrere partene gjennom hele

prosjektet, og etablere en ekte risikodeling gjennom hele prosjektet. Dette innebærer at byggherren i

større grad også vil være involvert under detaljprosjektering og bygging. Utfordringen med denne måten

å gjennomføre prosjekter på er at det ikke finnes noen utviklet kontraktsnorm eller standard, slik at en

er avhengig av tillit mellom partene og forståelse av konseptet. I tillegg krever det en risikovillig

byggherre, noe som kan være vanskelig for offentlige byggherrer som må forsvare sitt mandat og

forholde seg til lov om offentlige anskaffelser.

Sammen med en totalentreprisekontrakt ble en samspillsavtale også benyttet i alle prosjektene.

Samspillsavtalen fastsetter noen handlingsregler og felles mål som alle medlemmer av gruppen må

forholde seg til i prosjektet (Swan og Khalfan, 2007). Det var to måter denne avtalen ble implementert

på; kun under samspillsfasen eller under både samspillsfase og gjennomføring. I prosjektene som kun

hadde en samspillsavtale under samspillsfasen ble det antatt at grunnlaget for et godt samarbeid gjennom

hele prosjektet ble lagt i denne fasen. Samspillet gikk altså fra å være formalisert under utviklingen til å

bli uformelt under gjennomføringen. I to av disse prosjektene ble det benyttet en fasilitator under

samspillsfasen, som ikke deltok videre i gjennomføringen av totalentreprisen. Til tross for at dette ikke

ble nevnt som et problem av intervjupersonene, kan det oppstå et vakuum når en sentral person i

prosjektet forsvinner i overgangen mellom faser (Pinto, 2013). Det samme gjelder utskifting av annet

nøkkelpersonell slik som prosjektleder eller prosjekteringsleder. Gruppens dynamikk er basert på en

spesifikk sammensetning av karakterer og kompetanse, slik at endringer i gruppesammensetningen vil

kunne endre gruppedynamikken. Det åpner også for involvering av nye personer som ikke forstår de

prinsippene som er lagt til grunn i samspillsfasen, og som uformelt vil bli videreført av de opprinnelige

gruppemedlemmene. Dette kan dermed utgjøre en trussel for samspillsprosjekter hvor gruppens ytelser

og dynamikk er særlig viktig for å lykkes.

13 I regi av Prosjekt Norge 12.april 2016, Trondheim

49

5.2 Nye samspillselementer

I avsnitt 4.2.2 ble det avdekket tre nye samspillselementer; BIM, forankringsmøte mellom samspillsfase

og totalentreprise og frivillig gruppesammensetning. Av disse er særlig frivillig gruppesammensetning

et interessant funn, ettersom utnytter det en vet om effektiv teamkultur, samtidig som det så vidt

forfatteren kjenner til ikke er fremhevet som et viktig element i eksisterende samspillslitteratur.

5.2.1 Frivillig gruppesammensetning

Frivillig gruppesammensetning er et virkemiddel for hvordan konsulenter og arkitekt anskaffes i

prosjektet, og omhandler derfor hvordan prosjekteringsgruppen organiseres. Det finnes flere strategier

for prosjekteringsfasen, men ytterpunktene er delprosjektering (seperasjonsbasert strategi) og

totalentreprise eller totalprosjektering (integrasjonsbasert strategi)14 (Lædre, 2006). Delprosjektering

innebærer at byggherre har enkeltkontrakter med prosjekterende, og selv innehar rollen som koordinator

og prosjekteringsleder. Ved totalprosjektering vil derimot byggherren kontrahere én leverandør som så

inngår egne kontrakter med øvrige leverandører. Situasjonen er lik ved totalentreprise, men byggherre

inngår kontrakt med en totalentreprenør som selv inngår avtaler med rådgivere. Ofte kan

totalentreprenør få tiltransportert arkitekt til kontrakten, men også rådgivere kan tiltransporteres fra

tidligere faser.

Fordelen med en totalentreprise eller totalprosjektering er at byggherre kun har én kontraktspart å

forholde seg til, noe som reduserer behovet for ressurser i byggherrens organisasjon. Derimot har

byggherren ingen forsikring om at samarbeidet vil fungere dersom arkitekt og rådgivere tiltransporteres

totalentreprenøren. I tillegg må byggherre betale et risikotillegg ved totalprosjektering eller entreprise,

noe han slipper ved en delprosjektering.

Mellom disse to ytterpunktene finnes to typer gruppeavtaler; frivillig og pålagt. I en frivillig

gruppeavtale danner de prosjekterende selv en gruppe, og byggherre har én kontrakt for hver aktør

involvert i gruppen. I en pålagt gruppeavtale (også kalt indisk bryllup) inngår byggherren kontrakt med

hver av de prosjekterende, og setter dermed sammen et team basert på egne ønsker. Ulempen med denne

typen prosjekteringskontrakt er at en ikke vet før prosjekteringen starter hvordan samarbeidet i gruppen

vil bli. Gjennom en totalprosjektering, totalentreprise uten tiltransport eller frivillig gruppeavtale lar en

derimot aktørene selv danne en gruppe, noe som øker sjansen for at dynamikken i gruppen blir god.

Både en frivillig gruppeavtale og totalprosjektering har mange av de samme fordelene, men

totalprosjektering letter ytterligere kontraktsoppfølgingen for byggherren grunnet færre grensesnitt.

14 OPS er ikke medregnet, da dette anses å være en annen type relasjonskontrakt som ikke behandles her.

50

I de undersøkte prosjektene som benyttet en frivillig gruppesammensetning, ble entreprenør og

rådgivere kontrahert sammen som en gruppe basert løsningsforslag på skisseprosjekt. Ettersom

prosjektene ble gjennomført med en todelt kontraktsstruktur, stemmer avtaleformen med det som

overfor er kalt totalprosjektering. Virkemiddelet kalles likevel frivillig gruppesammensetning fordi det

er dette intervjupersonene selv kalte det, og det er beskrivende for funksjonen av virkemiddelet. Videre

vil fordelene ved frivillig gruppesammensetning i for eksempel totalprosjektering drøftes.

Litteratur peker på forhold som tillit,

kommunikasjon og forpliktelser som

særlige viktige faktorer innen samspill

(Black et al., 2000). Totalprosjektering

har klare fordeler over for eksempel en

tvungen gruppeavtale i å etablere disse

forholdene i prosjektet. Dette skyldes at

når et team eller en gruppe settes sammen,

vil det være en periode i oppstarten hvor

medlemmene blir kjent, etablerer kontakt

og starter prosessen med å bygge tillit. Å

etablere et forhold kan være tidkrevende, og dermed hemme fremdriften i oppstartsfasen.

Etter at gruppemedlemmene har skapt en relasjon kan de starte arbeidet med å utvikle teamet til å bli

mer effektive. I tilfeller hvor personkjemien stemmer godt kan teamet bli effektivt på relativt kort tid,

mens i tilfeller hvor byggherren har satt sammen kolliderende personligheter eller verdier kan det bli

svært vanskelig, om ikke umulig, å danne et effektivt team med høy ytelse. Dette er illustrert i Figur 5-2

hvor sammenhengen mellom ulike team er plottet etter deres ytelse og effektivitet (Katzenbach og

Smith, 1993).

Formålet med en frivillig gruppesammensetning i enten en gruppeavtale eller en totalentreprise er å

velge medlemmer til gruppen som ønsker å bidra til prosjektet, som har god kjemi og som arbeider mot

felles mål. Klarer en å etablere dette vil en kunne få det som i Figur 5-2 betegnes som ekte team, hvor

summen av teammedlemmenes innsats er større enn summen av enkeltindividenes innsats. I tillegg vil

team som er strategisk satt sammen kunne gi høyere ytelse og være mer effektive, noe som kan bidra til

å korte ned tiden knyttet til planlegging, prosjektering og bygging. Planlegging og prosjekteringstiden

vil sannsynligvis tjene mest på dette, da fagarbeidere og anleggsleder overtar største delen av ansvaret

for fremdrift under byggefasen. Effektiviteten under byggefasen vil kunne bli høyere som følge av BIM

(les avsnitt 5.3.3).

Figur 5-2 Katzenbach og Smith's ytelseskurve for team

51

Dersom en kontraherer entreprenør basert på løsningsforslag til skisseprosjekt med frivillig

gruppesammensetning bør en vurdere gruppen under tildelingen for å sørge for at en kontraherer det

mest effektive teamet. Dette kan for eksempel gjøres gjennom å inkludere intervju hvor gruppens

medlemmer er representert og blir utfordret til å løse caser. Det er viktig at dette er etterprøvbart slik at

tildelingen ikke senere klages til KOFA15. Dette kan for eksempel løses gjennom en fastsatt intervjumal

og entydige kriterier for vurdering av intervjuet.

5.2.2 BIM

En bygningsinformasjonsmodell (BIM) er en virtuell modell av bygget, som viser alle fag (Azhar, 2011).

Det betyr at BIM både kan brukes som et teknisk verktøy for å designe og lage byggetegninger, men

også et verktøy for å avdekke kollisjoner i designet, samt visualisere planen. Når prosjekter øker i

omfang og beveger seg mot å bli mer komplekse og usikre (Ballard et al., 2012), kan BIM derfor være

et godt verktøy for å forbedre designet og gjøre designprosessen mer effektiv. Gjennom å designe bygget

i BIM kan en enklere samkjøre ulike modeller fra forskjellige fag og avdekke kollisjoner i designet.

Enklere samkjøring av fag gjør at designprosessen kan gå fortere, og en unngår feilprosjekteringer

grunnet manglende, eller forskjellig informasjonsgrunnlag hos de ulike prosjekterende. Tegningene som

produseres i 3D er mer lettfattelig enn tradisjonelle 2D-tegninger, og antallet byggefeil grunnet uklare

tegninger vil derfor kunne bli redusert. Dette bidrar til at BIM også effektiviserer byggingen, ettersom

tiden medgått for å forstå 2D-tegninger vil bli mye lavere. Fordi det blir enklere å forstå detaljer og

overganger mellom konstruksjonsdeler vil også kvaliteten i produktet kunne bli bedre da det er enklere

for fagarbeiderne å bygge riktig på første forsøk.

Det visuelle aspektet ved BIM kan også benyttes som et informasjonsverktøy mot andre involverte

aktører slik som brukere. Noe av hensikten med et nytt bygg er å fylle et behov som brukerne av bygget

har, og BIM vil kunne gjøre planene mer lettfattelig. Dette kan føre til at brukerne gir mer korrekte

tilbakemeldinger på planene som foreligger. Dette kan føre til økt verdi16 i sluttproduktet for brukerne,

samt at designløsningene forankres hos brukergruppene, noe som reduserer risikoen for omkamper

senere i prosessen. Å ha med brukergruppene på løsningene som velges er særlig viktig for å unngå støy

som reduserer fremdriften, og som potensielt kan medføre dyre endringer sent i prosjektet.

Flere og flere offentlige byggherrer stiller nå krav til bruk av BIM. Helse Sør-Øst og Helse Midt RHF,

Forsvarsbygg og Statsbygg signerte i 2013 et «Joint Statement» som stiller krav til bruken av åpen BIM

hos deres involverte aktører innen 1.juli 2016 (BuildingSMART, 2016). Åpen BIM betyr i praksis at de

benytter et filformat som fungerer med ulike modelleringsprogrammer, bruker en felles dataordbok slik

15 Klagenemd for offentlige anskaffelser
16 Her menes en vidt anerkjent definisjon av 𝑉𝑒𝑟𝑑𝑖 =

𝐹𝑢𝑛𝑘𝑠𝑗𝑜𝑛

𝐾𝑜𝑠𝑡𝑛𝑎𝑑
 (Østby-Deglum et.al, 2013)

52

at egenskaper i modellene samkjøres, samt en prosessbeskrivelse som beskriver krav til leveransene i

prosjektet. Til tross for at BIM har klare fordeler både som designverktøy under prosjektering,

visualisering under møter med brukere og som modell under bygging, ble det kun oppgitt som

virkemiddel i fem av de undersøkte prosjektene. Minst ett av disse prosjektene opplyste om at de benyttet

BIM primært til kollisjonskontroll. Ettersom kollisjonskontrollen kun er en liten del av det en kan bruke

BIM til ville en kunne oppnådd enda større effekter av BIM dersom det var aktivt benyttet til andre

formål også.

BIM har vært i vinden i mange år, og det er derfor rart at halvparten av de undersøkte prosjektene ikke

benyttet seg av det. Til tross for at de fem prosjektene opplyste at det ikke ble benyttet BIM under

prosjektering og bygging, kan de ha hatt en forenklet 3D—modell av bygget for å visualisere planene.

Årsaken til at de ikke oppga BIM kan være at det ikke ble aktivt benyttet, og at virkningen av BIM

derfor var liten. En annen årsak til at BIM ikke ble benyttet i de øvrige prosjektene kan være at bransjen

er rigid og gammeldags, og at det tar tid å endre måten en planlegger og gjennomfører prosjekter på.

Det er byggherrens ansvar å legge press på rådgivere og entreprenører, og pålegge de bruk av BIM. De

potensielle fordelene med dette virkemiddelet er potensielt store, men det krever innsats, kompetanse

og dedikasjon for å lykkes. «Joint Statement» er et skritt i riktig retning, og forhåpentligvis vil også

kommuner og andre offentlige byggherrer komme etter og kreve bruk av BIM i nye prosjekter.

5.2.3 Forankringsmøte

Forankringsmøter kan ha noe av den samme funksjonen som visuell BIM, gjennom at en ønsker at alle

involverte aktører er «om bord» på planene. Gjennom å forankre designløsninger og byggeplaner kan

en hindre innvendinger senere i prosessen som vil hemme fremdriften og være fordyrende.

Intervjuobjektene som nevnte virkemiddelet kalte det «å forsikre et omforent forprosjekt», noe som

innebærer et forprosjekt som både rådgivere, arkitekt, entreprenør og byggherre kan gå gode for. I tillegg

vil det være viktig at også prosjekteier og brukere ha uttalt seg om planene, og godkjent disse før

prosessen går videre. Dette ble ikke eksplisitt nevnt av intervjupersonene, men det er viktig ettersom

prosjekteier står for finansieringen av prosjektet, mens brukergruppene er de som må ta i bruk de valgte

løsningene på daglig basis. På denne måten bør det gjennomføres flere forankringsmøter med de ulike

gruppene, slik at alle får mulighet til å uttale seg om planene.

Dersom noen av aktørene i samspillsgruppen motsetter seg forprosjektet har byggherre mulighet til å

ikke tilby totalentreprisekontrakt til entreprenør (terminere avtalen), og lyse ut konkurransen på nytt

som en ordinær totalentreprise. Skulle derimot prosjekteier være uenig i innholdet i forprosjektet må det

endres til å oppfylle prosjekteiers ønsker og krav så godt det lar seg gjøre. Dette skyldes at prosjekteier

står for finansieringen, og at byggherre er det operasjonelle organet til prosjekteier. Uenighet i

forprosjektet hos brukergruppene trenger derimot ikke å bety for mye i praksis. Under intervjuene ble

53

forfatteren gjort oppmerksom på at, til tross for at brukertilfredshet er svært viktig, vil en ikke kunne ta

høyde for alle ønsker fremmet av brukerne. Dermed er en avhengig av å kjøre en stram linje med

brukergruppene, slik at forslag til endringer som ikke øker verdien i bygget betraktelig ikke forårsaker

unødvendig støy som hemmer fremdriften.

Ved en gjennomgang av forprosjektet får en gått gjennom de valgte løsningene, og i tillegg til å

bevisstgjøre aktørene på beslutningene som er fattet kan det også bidra til å avdekke eventuelle mangler

i forprosjektet. Dersom det er feil i forprosjektet er det svært fordelaktig at disse avdekkes på et så tidlig

tidspunkt som mulig slik at de ikke hemmer fremdriften i detaljprosjekteringen eller forårsaker

eventuelle endringer i omfanget. Endringer etter låst omfang er ofte kostbart og en grobunn til konflikt,

slik at tiltak for å redusere risikoen for endringer vil også redusere risikoen for konflikter i prosjektet.

I tillegg til å virke som en kvalitetssikring av forprosjektet vil et forankringsmøte bevisstgjøre

entreprenøren på risikoen som overtas ved inngåelsen av totalentreprisen. Som nevnt i avsnitt 5.1.3 ble

alle prosjektene gjennomført med det som her kalles samspill i totalentreprise, hvor en etter

utviklingsfasen går over til å bli en totalentreprisekontrakt. Dette innebærer blant annet at entreprenøren

overtar den største delen av risikoen i prosjektet, og gjennom et møte kan en avdekke eventuelle

skjevheter i forståelsen av kontrakten mellom byggherre og entreprenør. Dette vil også redusere risikoen

for konflikt, da kontraktsforståelse svært ofte er hovedårsaken til at tvister og konflikter oppstår.

Virkemiddelet vil også være nyttig i byggherrestyrt samspill, da det vil gi aktørene en sjanse til å

avdekke misforståelser eller uklarheter i designet eller innad i gruppen.

5.3 Prosjektsuksess

Fordi prosjektsuksess etter den brukte definisjonen er avhengig av aktørens hensikt eller mål med

prosjektet vil dette bli diskutert før prosjekt suksess eller fiasko diskuteres. Totalt sju av prosjektene var

en suksess. For de tre feilede prosjektene drøftes ulike årsaker til at prosjektet feilet i avsnitt 5.3.2.

5.3.1 Hensikt med prosjektene og suksess

For å kartlegge om prosjektene var en suksess eller ikke, ble intervjupersonene først spurt om hensikten

med prosjektet. Alle intervjupersonene trakk frem jerntrekanten; tid, kostnad og kvalitet (Atkinson,

1999) da de ble spurt om dette. I tillegg ble H-tall17 også trukket fram av flere på både byggherre og

entreprenørsiden. Selv om både byggherre og entreprenør var opptatt av tid, kostnad og kvalitet, var

entreprenøren i større grad orientert mot kostnader, mens byggherren ofte var mest opptatt av å levere

til rett tid. Dette skyldes at de fleste prosjektene var skoleprosjekter, hvor skolen skulle ferdigstilles og

17 H-tall er antall arbeidsulykker pr. 1.000.000 timeverk .

54

stå klar til et nytt skoleår. Dermed var ikke forsinkelser et alternativ, og å holde fremdriften var svært

viktig for byggherren. Jerntrekanten kan knyttes direkte mot det blant annet Pinto (2013) kaller

resultatmål. Ettersom både entreprenør og byggherre var resultatorientert hadde de lite fokus på

langsiktige effekter av prosjektet slik som brukere eller prosjekteier ville hatt. Fordi byggherre og

entreprenør i stor grad delte perspektiv var de også enige i om prosjektene var en suksess eller fiasko.

Det betyr at for de syv prosjektene klassifisert som suksess var både byggherre og entreprenør tilfreds

med utfallet. Det samme gjaldt i de feilede prosjektene, hvor begge parter var enige om at prosjektet var

feilslått.

Forskjellen i suksessoppfattelse ville mest sannsynlig vært større dersom for eksempel prosjekteier ble

intervjuet, ettersom det er større forskjell i perspektivet til entreprenør og prosjekteier. Dette skyldes at

prosjekteier oftest er orientert mot effekt- og samfunnsmål, og dermed er opptatt av de langsiktige

effektene av bygget. Byggherre nevnte noen langsiktige effekter (som vil være delt med prosjekteier)

slik som bedre læringsmiljø da han ble spurt om prosjektets hensikt for brukerne. På spørsmål om

brukernes opplevelse av suksess i prosjektene kom det frem at brukerne var fornøyd i alle prosjektene.

Det later til at brukerne er fornøyd så lenge de får et bygg som er bedre enn det gamle. Situasjonen kan

være en annen i virkeligheten, men ettersom brukerne ikke ble intervjuet i denne omgang antas det at

svarene gitt fra byggherren stemmer. Som intervjuer var det under intervjuet fokus på å utfordre

byggherren for å forsøke å finne hull eller nyanser i svarene. Fordi alle intervjupersonene (både

entreprenør og byggherre) mente at brukerne var tilfreds med prosjektet og sluttproduktet, antas det at

svarene er realistiske.

Dersom det er slik at brukerne ble tilfreds i alle prosjektene kan det tyde på at utfordringene knyttet til

samspill ikke er produktrelatert, men prosessrelatert. Dette betyr at det er særlig viktig å ha deltakere i

prosjektet med riktig kompetanse og riktig holdninger. Å velge riktig mennesker med riktige holdninger

som komplimenterer hverandre godt kan blant annet oppnås gjennom en frivillig gruppesammensetning.

Dette virkemiddelet kan dermed potensielt bidra til en bedre styring av samspillsprosessen, noe som

igjen vil øke sannsynligheten for at prosjektet blir en suksess for byggherre og entreprenør. Av de fem

prosjektene som benyttet frivillig gruppesammensetning var fire av de en suksess.

55

5.3.2 Hvorfor feilet prosjektene?

I de tre prosjektene klassifisert som fiaskoer var det ingen felles harde virkemidler som kun ble benyttet

i de feilede prosjektene. Alle virkemidlene i matrisen er implementert i flere av prosjektene, både

vellykkede og mislykkede. Dette innebærer at de harde virkemidlene ikke forårsaket fiaskoen. Det må

derfor være en kombinasjon av flere uheldige forhold som har ført til et høyt konfliktnivå eller at

aktørenes felles og individuelle mål ikke ble nådd. Følgelig er det, som slått fast av blant annet Pinto

(2013), at prosjekter ikke feiler av én enkelt årsak. Nedenfor følger en liste over mulige årsaker til at

prosjektene feilet:

 Skjev risiko-belønning fordeling, hvor byggherren alltid skulle komme best ut av situasjonen.

 Manglende kompetanse rundt samspill som konsept. Kjørte hardt på kontraktuelle forhold, uten å

forstå virkningen dette har på miljøet i prosjektet.

 Manglende termineringsmulighet mellom utviklingsfase og gjennomføring av prosjektet.

 Byggherren benyttet seg ikke av muligheten til å terminere intensjonsavtalen i overgangen mellom

utvikling til totalentreprise.

 Politisk støy og omkamper rundt prosjektets omfang.

 Manglende felles mål.

 Manglende bruk av fasilitator under utviklingsfasen.

 Manglende bruk av workshops både underveis og i avslutningen av prosjektet. Det er viktig å merke

at i avslutningen av prosjektet er det for sent for prosjektet å reddes, men at nyttig erfaring fra

prosjektet med fordel kunne blitt videreført.

 Manglende rett til å skifte ut enkeltpersoner og/eller bedrifter, samt manglende bruk av

virkemiddelet.

 Feil holdninger hos entreprenør og byggherre.

Årsakene listet ovenfor er forfatterens egen forståelse av situasjonen, med bakgrunn i informasjonen

som presentert i Kapittel 4. Det kan finnes mer dyptgående årsaker til at prosjektene feilet, slik som

bedriftskultur eller lignende. Kwan og Ofori (2001) hevder at vestlig forretningskultur er orientert mot

individets behov og mål, noe som strider mot konseptet samspill. Dette kan derfor være en av årsakene

til at byggherre og entreprenør ikke har klart å etablere et godt samarbeid hvor en ønsker å lykkes

sammen. For å komme til bunns i dette trengs derimot grundigere undersøkelser enn de som er gjort her,

og fokuset videre vil derfor være på årsakene som listet ovenfor.

Felles for de fleste årsakene er manglende forståelse av konseptet, og hvordan en bør te seg i et prosjekt

hvor relasjoner og tillit er viktig. Som definert i avsnitt 3.6.2 er myke elementer relasjonsbasert, og de

legger til rette for å bygge tillit og åpenhet i prosjektet (Yeung et al., 2007). Det er altså tydelig at de

fleste prosjektene feilet grunnet mangel på myke elementer. Viktigheten av myke elementer ble trukket

56

fram av flere av intervjupersonene, noe som medførte at oppgaven endret noe retning underveis i

prosessen. En overordnet liste over de viktigste myke elementene, samt en diskusjon rundt disse er

videre beskrevet i delkapittel 5.4.

5.3.3 Samspillselementenes innvirkning på suksess

Til tross for at det ikke fantes noen virkemidler som alene bidro til å gjøre prosjektene til fiaskoer, var

det flere virkemidler som var felles i de suksessfulle prosjektene. At det finnes et mønster av virkemidler

som er brukt i alle de suksessfulle prosjektene kan tyde på at det finnes noen elementer som bidrar til å

fasilitere suksess bedre enn andre. Del 3 av spørreundersøkelsen, og resultatene fra denne som presentert

i delkapittel 4.3, lister 11 elementer som byggherre og entreprenør mener er særlig viktige for suksess.

Denne listen er en ren anbefaling, og er uavhengig av hva som faktisk ble gjennomført i prosjektet. Det

er derfor interessant å se hvor godt de elementene som er felles i prosjektene samsvarer med de

«anbefalte» elementene i Tabell 4-3.

Figur 5-3 viser en sammenstilling av de rangerte elementene fra Tabell 4-3, samt hvor mange av

prosjektene som benyttet virkemiddelet. Det er skilt mellom alle ti prosjektene og de suksessfulle i

sammenligningen, for å avdekke om de suksessfulle prosjektene følger anbefalingen i større grad enn

de andre. Rangeringen av elementer går til 11, hvor 11 er høyeste prioritet, ettersom det var totalt 11

virkemidler som ble listet i Tabell 4-3. Grafen som viser de anbefalte elementene er i figuren en spiral

som går fra høyest prioritet til lavere prioritet. For å lese av figuren vil denne grafen derfor antyde

prioriteringen, mens de to andre grafene angir hvor mange av prosjektene som benyttet elementet.

57

Figur 5-3 Anbefalte elementer plottet mot faktiske implementerte elementer i prosjektene

Figur 5-3 viser at det er liten forskjell i graden av implementering av de anbefalte elementene i

prosjektene. Både de suksessfulle og de øvrige prosjektene «scorer» høyt i de samme kategoriene, og

kommer til korte i de samme. Av de elementene som er anbefalt og implementert i alle prosjektene

samsvarer tidlig involvering, økonomisk mest fordelaktige tildelingskriterie og workshop i oppstart med

det Eriksson (2010) lister som enten kjerne- eller valgfrie elementer.

De tre virkemidlene som er ytterligere felles i alle de suksessfulle prosjektene, inkludering av arkitekt,

rådgivere og teknisk entreprenør, er også implementert i 9 av prosjektene. Dette betyr at to av de feilede

prosjektene har blitt gjennomført med de samme ti virkemidlene som de suksessfulle prosjektene. Dette

tyder på at det ikke er de harde elementene alene som gjør at prosjektet blir suksessfullt, men at det

finnes andre faktorer, f.eks. hvordan virkemiddelet ble benyttet i prosjektet som kan ha en større

betydning. Ser en på de mulige årsakene til hvorfor prosjektene feilet i avsnitt 5.3.2 peker disse mot

mangel på myke elementer som bidrar til å danne relasjoner og bygge tillit og åpenhet. Dermed er ikke

de anbefalte elementene noen sikker oppskrift på suksess, da de må fasiliteres riktig, av riktige folk med

de riktige egenskapene. Hvilke myke virkemidler som er sentrale, og hva de innebærer diskuteres videre

i delkapittel 5.4. Dette delkapittelet vil videre ta for seg en drøfting av behovet for byggherres

termineringsmulighet, samt de underrepresenterte virkemidlene målpris og felles mål.

0

2

4

6

8

10

12

Tidlig involvering av
entreprenør

Tildeling basert på økonomisk
mest fordelaktige

Totalentreprise

Inkludering av arkitekt i
samspillsavtale

Inkludering av konsulent i
samspillsavtale

Inkludering av tekniske-
og/eller underentreprenører i

samspillsavtale
Felles mål

Workshop i oppstart

Målpris med bonus-malus

Samspillsavtale

Byggherres
termineringsmulighet

Rangering av anbefalte element

Antall prosjekter som brukte elementet av 10 mulige

Antall suksessfulle prosjekter som brukte elementet av 7 mulige

58

Byggherres termineringsmulighet

Byggherres termineringsmulighet er både anbefalt av byggherre og entreprenør og implementert i alle

ti prosjektene. Dette elementet er ikke identifisert i litteraturen, men ble avdekket som et nytt element i

prosjektoppgaven skrevet av samme forfatter høsten 2015. Det kan tenkes at elementet er trukket fram

som viktig grunnet bransjens kultur og rykte, samt at byggherren ønsker en «nødutgang» dersom

utviklingen av skisse- og eller forprosjektet ikke går som planlagt. Et slikt element strider i hovedsak

med teorien som sier at samspill skal være basert på blant annet åpenhet og tillit mellom partene

(Eriksson, 2010) (Nyström, 2005) (Naoum, 2003). At byggherren behøver en slik utvei dersom

utviklingen går dårlig kan bety at han går inn i prosjektet med halvhjertet tro på at samspillet vil fungere.

Dette kan føre til at entreprenør føler mistillit allerede i oppstarten, og samarbeidet i utviklingen kan få

en dårlig start. Hvorvidt dette elementet faktisk medfører slike effekter er ikke kartlagt her, og det krever

grundigere undersøkelser fra flere prosjekter for å bekrefte denne mistanken. Undersøkelsene i denne

oppgaven viste tvert imot at elementet er viktig for byggherrene og prosjektets suksess. I et av

prosjektene hvor byggherren benyttet seg av muligheten til å terminere avtalen mente intervjupersonen

at dette medvirket til at prosjektet ble en mindre fiasko enn det potensielt kunne ha blitt. To av de andre

fiaskoprosjektene, feilet hovedsakelig på bakgrunn av manglende felles forståelse av kontrakten og

konseptet. Her burde en muligens ha terminert avtalen og lyst ut en ny totalentreprise, eller avventet

kontraktinngåelsen, for å ha «reddet» prosjektet. Som et resultat kan det tyde på at termineringsmulighet

mellom utvikling og gjennomføringsentreprise er en viktig livline for byggherren i å redde prosjekter

fra å bli store fiaskoer.

Underrepresenterte elementer

Målpris og felles mål er begge virkemidler som er underrepresentert i både de suksessfulle og de øvrige

prosjektene sammenlignet med anbefalingen. Både teorien (Eriksson, 2010) (Black et al., 2000) (Cheng

et al., 2000) og intervjupersonene anbefaler disse elementene, og fremhever de som sentrale virkemidler

innen samspill. Målpris ble kun benyttet i fire av prosjektene, hvor tre ble sagt å være en suksess. To av

prosjektene som benyttet målpris involverte ikke arkitekt, rådgivere og tekniske entreprenører i

målprisen, noe som er anbefalt for å oppnå den fulle effekten av virkemiddelet. Felles mål var noe mer

utbredt, da det ble benyttet i seks av prosjektene hvorav fem var en suksess.

En mulig årsak til at elementene er underrepresentert i gjennomføringen, til tross for at de er anbefalt,

kan være at anbefalingen av elementer er gjort ex-post. Det innebærer at prosjektet alt er ferdigstilt, og

intervjupersonene sitter på erfaringer knyttet til gjennomføringen. Erfaringen intervjupersonene innehar

vil mest sannsynlig bidra til at de gjør seg opp en mening om hvordan neste prosjekt burde gjennomføres,

og derfor påvirke anbefalingene i spørreundersøkelsens del 3. Følgelig vil intervjupersonenes tanker om

mangler i gjennomføringen fra forrige prosjekt kunne forklare hvorfor anbefalingen og

implementeringen av disse elementene ikke samsvarer.

59

Til tross for at målpris er et anbefalt virkemiddel, er det ikke nødvendigvis et naturlig element å

implementere for alle byggherrer. Dette skyldes at målpris forutsetter både riktig kompetanse hos

byggherre og entreprenør, samt en byggherre som er villig til å dele risiko med entreprenøren også under

gjennomføringen. For at dette skal være gunstig for en offentlig byggherre bør det være en vesentlig

usikkerhet igjen i prosjektet når forprosjektet er ferdigstilt. I et prosjekt hvor usikkerheten er lav før

gjennomføring vil en fastpris kunne være bedre egnet, ettersom det tilbyr forutsigbarhet for både

byggherre og entreprenør. I tillegg er totalentreprise med fastpris en kontraktsform som er mye benyttet

i bransjen i dag (Lædre, 2009b), noe som innebærer at utøvende aktører føler seg sikre på

gjennomføringformen. Her går skille mellom det som tidligere ble kalt byggherrestyrt samspill og

samspill i totalentreprise. Sistnevnte er egnet der en ønsker felles utvikling av skisse- og/eller forprosjekt

men hvor usikkerheten før gjennomføring er lav. Da er det fordelaktig å benytte seg av den veletablerte

standarden for totalentreprise NS8407 hvor hele arbeidet prises av en totalentreprenør som også tar på

seg største delen av risikoen under gjennomføringen.

Er prosjektet derimot preget av høy usikkerhet selv etter initial design vil det være fordelaktig for alle

parter å dele risikoen også under gjennomføringen, og bruke en målpris. For å oppnå full effekt av

virkemiddelet bør alle deltakerne i samspillsgruppen også involveres i målprisen. Bonus-malus-

ordningen bør gjenspeile den risikoen parten har i prosjektet, men en 50-50-fordeling er anbefalt. I det

ene prosjektet som benyttet målpris og ble karakterisert som en fiasko, skulle byggherren ha 60% bonus

og 40% malus. På denne måten sikret byggherren seg mot store tap, og kom alltid best ut av situasjonen.

Dette gjenspeiler derimot ikke risikobildet da den med størst risiko både skal ha størst belønning og

størst malus. En skjevfordeling kan oppleves som lite tillitsvekkende og urettferdig for entreprenør, og

det kan danne grobunn for konflikter. Derfor er det særlig viktig at fordelingen gjenspeiler det virkelige

risikobildet, og ikke favoriserer noen av aktørene.

Fastsettelsen av felles mål er en sentral del av workshop i oppstartsfasen (Swan og Khalfan, 2007).

Under oppstartsworkshopen etablerer aktørene kontakt, og forventningene til samarbeidet

kommuniseres. Disse forventningene kulminerer deretter i noen felles mål, som alle i samspillsgruppen

skal arbeide mot. Alle prosjektene ble gjennomført med workshop i oppstart, som også er et anbefalt

element, og det er derfor merkelig at intervjupersoner fra kun seks av prosjektene oppga at de arbeidet

mot felles mål. Noen av intervjupersonene fra prosjekter som hadde felles mål, oppga at de ikke ble

benyttet aktivt under samspills- og byggefasen. Derfor kan det tenkes at prosjektene det ble oppgitt at

ikke hadde felles mål, faktisk hadde det, men at deltakerne i prosjektet ikke brukte de aktivt. Det krever

dedikasjon og kontinuerlig oppfølging for å oppnå effektene av felles mål, noe som gjør at det er mye

enklere å etablere målene enn å faktisk følge de opp. Dette kan være en grunn til at målene ikke ble fulgt

opp etter at de ble etablert.

60

Skulle det derimot stemme at prosjektene ikke hadde felles mål, kan det tenkes at anbefalingen kommer

av at intervjupersonene savnet felles mål, eller at det er et virkemiddel som «høres fint ut». Det er ikke

til å stikke under en stol at stadig flere byggherrer gjennomfører samspillsprosjekter fordi det er en trend

i bransjen. På samme måte som at samspill høres fint og flott ut, er utsagnet «vi skal arbeide mot felles

mål» noe som er svært lett å si, men vanskelige å etterleve. I en travel prosjekthverdag kan dette fort gå

i glemmeboken, noe som fører til at målene blir liggende ubrukt.

Til tross for at det finnes en sammenheng mellom implementering av anbefalte elementer og suksess i

prosjektene, er denne koblingen svak ettersom de samme elementene også er knyttet til to feilede

prosjekter. I tillegg nevnte alle intervjupersonene forhold slik som kommunikasjon, kompetanse,

forpliktelse og dedikasjon til prosjektet som viktige faktorer for å lykkes med samspill. Det ble påstått

at hvordan de harde elementene fasiliteres er like viktig for suksess som de harde elementene alene.

Dette stemmer svært godt med de mulige årsakene til hvorfor prosjektene feilet som diskutert i avsnitt

5.3.2. Delkapittel 5.4 vil derfor ta for seg en overordnet drøfting av hvilke myke elementer som er

viktige, og hvordan en kan etablere de i prosjektene.

5.4 Myke elementer

Myke elementer er ifølge Yeung et al. (2007) og Fotopoulos og Psomas (2009) relasjonsbaserte

elementer som omhandle hvordan en bygger tillit i prosjektet. Det ble fremhevet av de fleste

intervjupersonene som særlig viktig å ha riktige folk på prosjektene for å oppnå suksess med samspill.

Som et eksempel ble to av prosjektene gjennomført med tilnærmet samme samspillsmodell, hvor det

ene prosjektet var en stor suksess, og det andre en fiasko. Dette kan skyldes flere ting, men forfatterens

mening er at det var en klar forskjell i tilstedeværelsen av myke elementer i de to prosjektene. I prosjektet

som feilet var det for eksempel et strengt kontraktsregime, hvor alt skulle være i henhold til kontrakten.

I et forhold basert på tillit må en regne med å gi og ta. Dersom en påpeker detaljer som ikke er i henhold

til kontrakt og krever retting for bagateller, vil det kunne føre til dårlig stemning mellom aktørene. Det

samme gjelder prinsippsaker av annen natur som hemmer et fleksibelt og dynamisk arbeidsmiljø. Fordi

begge parter er gjensidig avhengig av hverandres ytelser vil en gjennom å anerkjenne denne

avhengigheten kunne oppnå en bedre relasjon som vil kunne øke kvaliteten i resultatet.

I arbeidet med å kartlegge myke elementer dro forfatteren nytte av deler av arbeidet gjort i en Eksperter

i Team-oppgave i landsbyen Smart Bygging samme semester. Deres rådata, sammen med informasjon

fra intervjuene og forfatterens egne tanker resulterte i Tabell 5-1 som viser hovedkategorier av myke

elementer, samt hva disse betyr. Det finnes sikkert flere kategorier enn vist i tabellen, men disse ble

fremhevet som særlig viktige av blant annet intervjupersonene i denne undersøkelsen.

61

Tabell 5-1 Myke samspillselementer, basert på rådata fra EiT, intervju og forfatterens egne meninger

De myke elementene fra Tabell 5-1 er i stor grad gjeldende i alle prosjekter, og gjelder ikke utelukkende

samspillsprosjekter. Derimot kan en påstå at myke elementer er særlig viktige i samspillsprosjekter

nettopp for å oppnå de ønskede effektene av samspillet. Det vil si at en ikke kan forvente å få effektene

av for eksempel felles mål dersom de ikke etterleves og følges opp av personene i prosjektet.

Som det fremkommer av Tabell 5-1 vil flere av de myke elementene også være harde, og vice-versa.

Dette gjelder for eksempel workshoper i oppstart, under gjennomføring og i avslutningen av prosjektet,

Myke

samspillselementer

Beskrivelse

Felles mål Felles mål som alle i prosjektet jobber aktivt mot. De felles målene må

ikke motstride noen av aktørenes individuelle mål.

Byggherres evne til å

fatte beslutninger

Beslutninger bør fattes på laveste mulig nivå i organisasjonen. Dette

medfører at beslutninger kan fattes raskt av byggherrens representant.

Workshops Innebærer både workshops i prosjektet, men også teambuilding aktiviteter

hvor prosjektdeltakerne blir kjent med hverandre. Aktiviteter utenfor

arbeidsplassen er bra for å bygge relasjoner og tillit.

Tillit og åpenhet Det er viktig at tillit starter på toppen, og at prosjektledere og annet

nøkkelpersonell går foran som gode eksempler. Videre er det viktig at

ingen har skjulte agendaer og starter en rettsprosess i det skjulte.

Forpliktelse Alle deltakerne i prosjektet må vise forpliktelser til gruppen og de felles

etablerte målene. Langvarige forhold mellom aktører er ønskelig (Yeung et

al., 2007), men ikke nødvendigvis gjennomførbart av offentlig byggherre.

Entreprenør kan med fordel ha langvarige forhold med tekniske

entreprenører eller rådgivere som han hyppigere benytter ved frivillig

gruppesammensetning.

Kompetanse Forståelse av konseptet, og kompetanse innenfor samspill og

relasjonskontrakter er viktig for å lykkes. Videre er også bygnings- og

konstruksjonsteknisk kompetanse viktig for at beslutninger skal kunne

fattes fort og på laveste mulige nivå i organisasjonen.

Kommunikasjon Gode kommunikasjonsferdigheter og åpne kommunikasjonskanaler er

viktig for å løse uenigheter og bygge tillit. Uenigheter og tvister bør løses

på laveste mulig nivå og fortest mulig før de utvikler seg til å bli

konflikter.

Velge riktige

mennesker

Å velge riktige mennesker er viktig for å sørge for at nøkkelpersonell

innehar de myke elementene som påpekes i denne tabellen. Dette kan

f.eks. gjøres gjennom frivillig gruppesammensetning hvor gruppen

entreprenør tar på seg å finne, og sette sammen de riktige menneskene i et

team. Det er like viktig å velge riktige mennesker fra

byggherreorganisasjonen også, ettersom de er foregangsfigurer som setter

stemningen i prosjektet.

62

felles mål og konflikthåndteringsråd. Det «nye» virkemiddelet frivillig gruppesammensetning er også

et essensielt virkemiddel som både er hardt og mykt, ettersom det kan kontraktsfestes, samtidig som det

er et viktig element for å hente inn riktige folk til prosjektet. BIM som kommunikasjonsverktøy vil bidra

til å etablere bedre kommunikasjon mellom aktørene i prosjektet, samt prosjekteier og brukergruppene,

og er derfor også mykt.

Elementene som ved siden av å være harde også er myke, har til hensikt å tvinge prosjektets deltakere

til å etablere relasjoner og bygge tillit. Gjennom å pålegge gruppen å etablere felles mål, eller ha en

workshop i oppstart vil de måtte etablere kontakt, og tilliten i gruppen vil vokse fra et tidligere stadie.

Altså er både harde og myke elementer gjensidig avhengig av hverandre, da harde elementer tvinger

fram myke. Motsatt er en avhengig av de myke elementene for å lykkes med de harde. Undersøkelsene

viser derfor at suksess med samspill er et resultat av at både myke og harde virkemidler er til stedet i

prosjektet.

63

Kapittel 6 Konklusjon

6.1 Hvilke elementer brukes i samspillsprosjekter?

I de ti undersøkte samspillsprosjektene var 7/33 elementer felles i alle prosjektene; økonomisk mest

fordelaktig tildelingskriterie, funksjonsbeskrivelser, byggherrens termineringsmulighet,

samspillsavtale, totalentreprise, tidlig involvering av entreprenør og workshop i oppstart. I tillegg var

inkludering av arkitekt, konsulenter og tekniske entreprenører felles i de sju prosjektene som ble

karakterisert som en suksess. To av elementene; byggherrestyrt prosjektering og incitamentavtale ble

ikke brukt i noen av prosjektene. De øvrige 21 elementene ble benyttet i varierende grad, men alle

elementene er benyttet i minst 2 prosjekter.

Tre nye elementer ble avdekket gjennom spørreundersøkelsene og intervju; BIM, forankringsmøte og

frivillig gruppesammensetning. BIM ble trukket fram som både et teknisk tegneverktøy for å forbedre

designet og prosessen, men også som et visuelt verktøy for å lette forståelsen av byggeplanen for brukere

og prosjekteier. Bedre visualisering av byggetegningene gjør det også enklere for fagarbeiderne å forstå

planene, og bygge riktig på første forsøk. Frivillig gruppesammensetning innebærer at entreprenøren

eller de prosjekterende selv setter sammen et team av rådgivere og arkitekt, som lager et skisseprosjekt.

Bruk av frivillig gruppesammensetning drar nytte av at team hvor medlemmene har kjennskap til

hverandre fra før, raskere yter høyere, og dermed kan produsere bedre produkter til kortere tid. Det siste

nye elementet er forankringsmøte i overgangen mellom samspillsfasen og totalentreprisen, hvor

entreprenør, arkitekt og konsulenter går gjennom forprosjektet og godkjenner løsningene som er valgt.

Dette bevisstgjør blant annet entreprenør på hvilken risiko han overtar ved inngåelse av totalentreprise

med fastpris.

6.2 Var prosjektene en suksess?

Byggherre og entreprenørs mål i prosjektene var i stor grad knyttet til jerntrekanten: tid-kostnad-kvalitet.

Entreprenørens hovedfokus var å tjene penger, mens byggherren var mest opptatt av at prosjektet ble

levert til riktig tid. Dette skyldes at åtte av de undersøkte prosjektene er skoleprosjekter, hvor eventuelle

forsinkelser ville fått store konsekvenser. Både entreprenør og byggherre var resultatorienterte, noe som

innebærer at de var enige om utfallet i prosjektene. Det betyr at de sju prosjektene som ble karakterisert

som en suksess, var en suksess for både entreprenør og byggherre. De var også enige om at de tre øvrige

prosjektene feilet. Brukernes formål med prosjektene var ifølge byggherrene å få et nytt bygg som var

bedre enn det gamle, og langvarige effekter ble derfor ikke vurdert. Etter denne vurderingen av

brukernes hensikt, var alle prosjektene en suksess. Dette tyder det på at utfordringene i de undersøkte

prosjektene var prosessrelaterte, og beror på hvor godt en klarer å fasilitere ekte samarbeid og tillit i

prosjektet.

64

6.3 Er det en kobling mellom bruk av samspillselementer og prosjektets

suksess?

Til tross for at de 10 felles elementene i suksessprosjektene samsvarer godt med anbefalingen fra

byggherre og entreprenør, ble de samme 10 elementene også benyttet i to av de feilede prosjektene.

Dette betyr at det kun er en svak kobling mellom virkemidler og suksess, og at harde virkemidlene alene

ikke nødvendigvis leder til suksess i samspillsprosjekter.

Tabell 6-1 inneholder en oppsummering av felles harde felles elementer, byggherre, entreprenør og

forfatterens anbefaling av elementer og myke elementer som sammen legger til rette for suksess. De

felles harde elementene er de 10 felles elementene som ble implementert i alle de suksessfulle

prosjektene. Anbefalingen av elementer er basert på rangeringen av elementer fra Tabell 4-3. I tillegg

er frivillig gruppesammensetning, åpen bok økonomi, inkludering av hele samspillsgruppa i målprisen

og prekvalifisering lagt til av forfatteren. Åpen bok og involvering i målpris følger implisitt av

anbefalingen av målpris, ettersom det fordrer åpenhet og full involvering for å bli implementert

suksessfullt. Prekvalifisering er lagt til fordi det ble benyttet i seks av de sju suksessfulle prosjektene,

samt at det letter byggherrens behandling av tilbud i kontraheringen. Frivillig gruppesammensetning er

fordelaktig for å unngå konflikt i samspillsgruppa, samt etablere mest mulig effektive team.

Myke elementer som bidrar til å etablere relasjoner og bygge tillit er også listet i tabellen ettersom disse

er viktige i å fasilitere de harde elementene og bidrar til suksess. Undersøkelsene tyder på at suksess i

samspill er en kombinasjon av harde og myke virkemidler, og at begge kategoriene derfor er like viktige.

Tabell 6-1 Viktige elementer for suksess med samspill ifølge 10 samspillsprosjekter

Felles harde elementer Anbefalte harde elementer Myke elementer

Økonomisk mest fordelaktig

tildelingskriterie

Prekvalifisering Felles mål

Funksjonsbeskrivelser Frivillig gruppesammensetning Byggherres evne til å fatte

beslutninger

Samspillsavtale Felles mål Workshops i oppstart og under

gjennomføring, samt

teambuilding aktiviteter

Totalentreprise Målpris med bonus-malus Tillit må starte på toppen

Tidlig involvering av

entreprenør

Åpen bok økonomi Forpliktelse til prosjektet og de

felles målene

Workshop i oppstart Inkludering av hele

samspillsgruppen i målpris

Kompetanse om samspill

Inkludering av arkitekt,

konsulenter og tekniske

entreprenører i samspillsavtale

 Felles og åpne

kommunikasjonskanaler. BIM

er et anbefalt verktøy for å

kommunisere med brukere

Byggherrens mulighet til å

terminere avtalen

 Velge riktige folk til prosjektet,

for å sikre effektive team.

65

Kapittel 7 Videre arbeid

Funnene i denne oppgaven er basert på 10 samspillsprosjekter gjennomført av tre ulike

byggherreorganisasjoner de siste 6 årene. Funnen gir en pekepinn på hvordan samspillsprosjekter

gjennomføres i Norge, men flere prosjekter fra flere byggherreorganisasjoner bør undersøkes. Dette

skyldes at forskjellige offentlige byggherrer i Norge har sin måte å gjennomføre samspill på, noe som

innebærer at en trenger et større datasett for å fastslå hva samspill er, og hvordan det gjennomføres i

norsk kontekst.

Et funn i denne oppgaven er at brukerne later til å være tilfreds med alle prosjektene. De intervjuede

byggherrene påstår at brukerne er fornøyd bare de får et nytt bygg. Dette kan være situasjonen den første

tiden etter ferdigstillelse, men vil sannsynligvis endres over tid. Dermed vil det være nyttig å undersøke

hvordan brukertilfredsheten utvikler seg også etter ferdigstillelse. Oppfyllelse av prosjekteiers mål og

hensikt med prosjektet bør også vurderes, og det bør undersøkes om bruk av samspill påvirker hans

måloppnåelse over tid. Dersom verken brukerne eller prosjekteier når sine langsiktige mål for prosjektet

kan det hende at samspill kun forbedrer prosessen under bygging, men ikke leverer bedre resultater for

brukere og prosjekteier sammenlignet med en tradisjonell gjennomføringsmodell.

I denne oppgaven ble det utført en overfladisk kartlegging av prosjektenes usikkerhet og karakteristikk.

Ettersom denne ikke skilte mellom ulike typer kompleksitet slik som organisatorisk og teknisk ble det

vanskelig å etablere en link mellom prosjektets karakteristikk og anbefalte samspillelementer. Det vil

være nyttig for byggherre og prosjekteier å kunne velge elementer basert på prosjektets karakteristikk,

da dette vil gjøre det enklere å håndtere kompleksiteten og/eller usikkerheten i prosjektet. I tillegg vil

dette kunne heve nivået i ytelsen levert av de ulike aktørene, og en vil kunne oppnå fordelene ved

samspill i større grad.

Et annet sentralt funn i oppgaven er at myke elementer er viktige for at de harde elementene skal lede

til suksess i prosjektene. Til tross for at disse myke elementene er sentrale i alle prosjekter, later de til å

være ekstra viktige i samspillsprosjekter ettersom dette er en strategi med særlig fokus på relasjoner. En

videre kartlegging av myke elementer og hvordan en kan implementere disse i prosjektene kan derfor

være interessant for videre studier av samspill og relasjonskontrakter slik som allianse og OPS for øvrig.

Til tross for at innovasjon er en av effektene en kan oppnå gjennom samspill ble det ikke trukket fram

av noen av intervjupersonene. Dette kan ha flere årsaker, som for eksempel av praktiserende ikke

gjenkjenner innovasjon, eller at det faktisk ikke var noen innovasjon under prosjektene. Hvorvidt dette

stemmer bør undersøkes i flere caser, da det er en viktig effekt av samspill som vil kunne bidra til å

66

utvikle bransjen til å bli mer bærekraftig. Dersom det ikke var noen innovasjon i prosessen bør det

kartlegges hvorfor, slik at det kan forbedres til fremtidige prosjekter.

67

Referanser

AARSETH, W., ANDERSEN, B., AHOLA, T. & JERGEAS, G. 2012. Practical difficulties encountered

in attempting to implement a partnering approach. International Journal of Managing Projects

in Business, 5, 266-284.

ANSKAFFELSER. 2015. Tildelingskriterier [Online]. Tilgjengelig:

http://www.anskaffelser.no/anskaffelsesfaglige-temaer/konkurransegrunnlag/tildelingskriterier

[Hentet 18.02 2016].

ARKITEKTBEDRIFTENE I, N. 2010. Arkitektfaglig ytelsesbeksrivelser [Online]. Oslo. Tilgjengelig:

http://www.prosjektnorge.no/files/pages/362/ay2010-mai2011.pdf [Hentet 18.05 2016].

ATKINSON, R. 1999. Project management: Cost, time and quality, two best guesses and a phenomenon,

its time to accept other success criteria. International Journal of Project Management, 17, 337-

342.

AVEYARD, H. 2010. Doing a literature review in health and social care : a practical guide. 2nd ed. ed.

Maidenhead: McGraw-Hill/Open University Press.

AZHAR, S. 2011. Building information modeling (BIM): Trends, benefits, risks, and challenges for the

AEC industry. Leadership and Management in Engineering, 11, 241-252.

BALLARD, G., KIM, Y.-W., AZARI, R. & CHO, S.-K. 2012. Starting from Scratch: A New Project

Delivery Paradigm. i: INSTITUTE, C. I. (ed.). Houston, Texas.

BARLOW, J., COHEN, M., JASHAPARA, A. & SIMPSON, Y. 1997. Towards positive partnering.

Revealing the realities in the construction industry. Policy Press.

BENNETT, J. & JAYES, S. 1995. Trusting the team: The best practice guide to partnering in

construction, University of Reading, Centre for strategic studies in construction.

BLACK, C., AKINTOYE, A. & FITZGERALD, E. 2000. An analysis of success factors and benefits

of partnering in construction. International Journal of Project Management, 18, 423-434.

BRESNEN, M. & MARSHALL, N. 2000. Partnering in construction: a critical review of issues,

problems and dilemmas. Construction Management and Economics, 18, 229-237.

BROOME, J. & PERRY, J. 2001. How practitioners set share fractions in target cost contracts.

International Journal of Project Management, 20, 59-66.

BUILDINGSMART, N. 2016. BIM [Online]. Tilgjengelig: https://buildingsmart.no/ [Hentet 24.05

2016].

BYGBALLE, L. E., JAHRE, M. & SWÄRD, A. 2010. Partnering relationships in construction: A

literature review. Journal of Purchasing and Supply Management, 16, 239-253.

CHAN, A. P. C., CHAN, D. W. M., CHIANG, Y. H., TANG, B. S., CHAN, E. H. W. & HO, K. S. K.

2004. Exploring critical success factors for partnering in construction projects. Journal of

Construction Engineering and Management, 130, 188-198.

CHAN, A. P. C., CHAN, D. W. M., FAN, L. C. N., LAM, P. T. I. & YEUNG, J. F. Y. 2008. Achieving

partnering success through an incentive agreement: Lessons learned from an underground

railway extension project in Hong Kong. Journal of Management in Engineering, 24, 128-137.

http://www.anskaffelser.no/anskaffelsesfaglige-temaer/konkurransegrunnlag/tildelingskriterier
http://www.prosjektnorge.no/files/pages/362/ay2010-mai2011.pdf
https://buildingsmart.no/

68

CHEN, W. T. & CHEN, T.-T. 2007. Critical success factors for construction partnering in Taiwan.

International Journal of Project Management, 25, 475-484.

CHENG, E. W. L. & LI, H. 2004. Development of a practical model of partnering for construction

projects. Journal of Construction Engineering and Management, 130, 790-798.

CHENG, E. W. L., LI, H. & LOVE, P. E. D. 2000. Establishment of critical success factors for

construction partnering. Journal of Management in Engineering, 16, 84-92.

COOK, E. L. & HANCHER, D. E. 1990. Partnering: Contracting for the future. Journal of Management

in Engineering, 6, 431-446.

CRESWELL, J. W. 2014. Research design : qualitative, quantitative, and mixed methods approaches,

Los Angeles, Calif, SAGE.

DALLAND, O. 2000. Metode og oppgaveskriving for studenter. 3. utg. ed. Oslo: Gyldendal akademisk.

EBA 2012. Veileder om samspillsentreprise i: ANLEGG, E.-B. O. (ed.). Oslo

EIKELAND, P. 2001. Teoretisk analyse av byggeprosesser. Oslo: Samspillet i byggeprosessen (SiB).

ERIKSSON, P. E. 2008. Procurement effects on coopetition in client-contractor relationships. Journal

of Construction Engineering and Management, 134, 103-111.

ERIKSSON, P. E. 2010. Partnering: what is it, when should it be used, and how should it be

implemented? Construction Management and Economics, 28, 905-917.

FOTOPOULOS, C. B. & PSOMAS, E. L. 2009. The impact of "soft" and "hard" TQM elements on

quality management results. International Journal of Quality and Reliability Management, 26,

150-163.

HAUGSETH, N., LOHNE, J., JENSEN, G. & LÆDRE, O. Partnering in Statsbygg. 22nd Annual

Conference of the International Group for Lean Construction: Understanding and Improving

Project Based Production, IGLC 2014, 2014. 1343-1356.

INGVALDSEN, T. & EDVARDSEN, D. F. 2007. Effektivitetsanalyse av byggeprosjekter : måle- og

analysemetode basert på referansetesting av 122 norske boligprosjekter fra perioden 2000-

2005, Oslo, SINTEF byggforsk.

KATZENBACH, J. R. & SMITH, D. K. 1993. The discipline of teams. Harvard Business Review, 71,

111-120.

KOUFTEROS, X., VONDEREMBSE, M. & DOLL, W. 2001. Concurrent engineering and its

consequences. Journal of Operations Management, 19, 97-115.

KWAN, A. Y. & OFORI, G. 2001. Chinese culture and successful implementation of partnering in

Singapore's construction industry. Construction Management and Economics, 19, 619-632.

LAHDENPERÄ, P. 2012. Making sense of the multi-party contractual arrangements of project

partnering, project alliancing and integrated project delivery. Construction Management and

Economics, 30, 57-79.

69

LARSON, E. 1995. Project partnering: Results of study of 280 construction projects. Journal of

Management in Engineering, 11, 30-35.

LATHAM, M., PROCUREMENT, J. R. O. & INDUSTRY, C. A. I. T. U. K. C. 1994. Constructing the

Team: Joint Review of Procurement and Contractual Arrangements in the United Kingdom

Construction Industry : Final Report, H.M. Stationery Office.

LÆDRE, O. 2006. Valg av kontraktstrategi i bygg- og anleggsprosjekt. 2006:140, Norges teknisk-

naturvitenskapelige universitet, Fakultet for ingeniørvitenskap og teknologi, Institutt for bygg,

anlegg og transport.

LÆDRE, O. 2009a. Er det noen sak? : forebygging og håndtering av tvister i bygg- og

anleggsprosjekter, Trondheim, Tapir akademisk forl.

LÆDRE, O. 2009b. Kontraktstrategi for bygg- og anleggsprosjekter, Trondheim, Tapir akademisk forl.

MARQUES, G., GOURC, D. & LAURAS, M. 2011. Multi-criteria performance analysis for decision

making in project management. International Journal of Project Management, 29, 1057-1069.

MARTIN, R. P., VAHDAT, A. M., CULLER, D. E. & ANDERSON, T. E. Effects of communication

latency, overhead, and bandwidth in a cluster architecture. Conference Proceedings - Annual

International Symposium on Computer Architecture, ISCA, 1997. 85-97.

MELAND, Ø. H. 2000. Prosjekteringsledelse i byggeprosessen: Suksesspåvirker eller andres alibi for

fiasko. Fakultet for ingeniørvitenskap og teknologi.

NAOUM, S. 2003. An overview into the concept of partnering. International Journal of Project

Management, 21, 71-76.

NORGE, S. 2014. Rapport om BIM, OPS og Samspill [Online]. Tilgjengelig:

https://www.standard.no/nyheter/nyhetsarkiv/kontrakter-og-blanketter/2013/rapport-om-bim-

ops-og-samspill/ [Hentet 27.04 2016].

Forskningsmetodekurs, 2013. Regissert av NTNU, M. NTNU.

NYSTRÖM, J. 2005. The definition of partnering as a Wittgenstein family-resemblance concept.

Construction Management and Economics, 23, 473-481.

PINTO, J. K. 2013. Project management : achieving competitive advantage, Harlow, Pearson.

PROVOST, R. D. & LIPSCOMB, R. S. 1989. Partnering: A case study. Hydrocarbon Processing, 68,

48-51.

ROBINSON, D. & REED, V. 1998. The A-Z of social research jargon, Aldershot, Ashgate/ARENA.

SAMSET, K. 2008. Prosjekt i tidligfasen : valg av konsept, Trondheim, Tapir akademisk forl.

SWAN, W. & KHALFAN, M. 2007. Mutual objective setting for partnering projects in the public sector.

Engineering, Construction and Architectural Management, 14, 119-130.

THOMPSON, P. J. & SANDERS, S. R. 1998. Partnering continuum. Journal of Management in

Engineering, 14, 73-78.

https://www.standard.no/nyheter/nyhetsarkiv/kontrakter-og-blanketter/2013/rapport-om-bim-ops-og-samspill/
https://www.standard.no/nyheter/nyhetsarkiv/kontrakter-og-blanketter/2013/rapport-om-bim-ops-og-samspill/

70

TOOR, S. U. R. & OGUNLANA, S. O. 2010. Beyond the 'iron triangle': Stakeholder perception of key

performance indicators (KPIs) for large-scale public sector development projects. International

Journal of Project Management, 28, 228-236.

TUNE, H. T. 2015. Samspill i norsk bygge- og anleggsbransje. Master, Norges teknisk-

naturvitenskapelige universitet.

VIKO. 2015. Kildekritikk [Online]. NTNU UB. Tilgjengelig: http://www.ntnu.no/viko/kildekritikk

[Hentet 23.09.2015 2015].

WALKER, D. & HAMPSON, K. 2008. Procurement Strategies : A Relationship-based Approach,

Hoboken, Wiley.

WALKER, D. H. T., HAMPSON, K. & PETERS, R. 2002. Project alliancing vs project partnering: A

case study of the Australian National Museum Project. Supply Chain Management, 7, 83-91.

WINCH, G. M. 2000. Institutional reform in British construction: Partnering and private finance.

Building Research and Information, 28, 141-155.

WØIEN, J. 2015. Gjennomføring av samspillsprosjekter i Faveo. Specialistaion project, NTNU.

YEUNG, J. F. Y., CHAN, A. P. C. & CHAN, D. W. M. 2007. The definition of alliancing in construction

as a Wittgenstein family-resemblance concept. International Journal of Project Management,

25, 219-231.

YIN, R. K. 2014. Case study research : design and methods, Los Angeles, Calif, SAGE.

ØSTBY-DEGLUM, E., SVALESTUEN, F. & DREVLAND, F. 2013. Kompendium

Prosjekteringsledelse, Trondheim

http://www.ntnu.no/viko/kildekritikk

71

Del 2 Vitenskapelig artikkel

Skriftstørrelsen i artikkelen er justert for å øke lesbarheten.

72

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

73

SBE16 Tallinn and Helsinki Conference; Build Green and Renovate Deep, 5-7 October 2016,
Tallinn and Helsinki

Partnering in the Norwegian Construction Industry

Jenny Wøiena
1, Ali Hosseinib, Ole Jonny Klakeggc, Ola Lædred, Jardar Lohnee

a M.Sc. Student, Department of Civil and Transport Engineering, Norwegian University of Science and Technology (NTNU), Høgskoleringen

7A,7491 Trondheim
b PhD Candidate, Department of Civil and Transport Engineering, NTNU

c Professor, Department of Civil and Transport Engineering, NTNU
d Associate Professor, dr.ing,, Department of Civil and Transport Engineering. NTNU

eResearcher, dr.art., Department of Civil and Transport Engineering, NTNU

Abstract

As projects are becoming more complex and uncertain, partnering is a way of enabling a non-
adversarial environment and creating a flexible process that helps these projects achieving their goals.
The purpose of this paper is to identify key elements that ensure the success of partnering projects for
the different stakeholders. This paper will seek to answer the following questions: What elements are
used in partnering projects? Is there a link between the use of the different partnering elements and the
project’s success seen from the client, contractor and user perspective? The research is carried out as a
review of partnering literature, as well as an investigation of 10 partnering projects within the Norwegian
context, using a case study approach. A preliminary survey with additional in-depth, semi-structured
interviews of clients and contractors was conducted. A document study was also carried out as a
supplement to the survey and interviews. Key partnering elements such as early involvement, value-
based procurement and start-up workshop were identified through this study. Further analysis revealed
that these partnering elements, in combination with soft elements such as trust, commitment and
competence, helps facilitate success for stakeholders. The identified key partnering elements gives
practitioners an implication of which partnering elements should be implemented to achieve project
success.
© 2016 The Authors. Published by Elsevier Ltd.

Peer-review under responsibility of the organizing committee of the SBE16 Tallinn and Helsinki Conference.

Keywords: Partnering; Hard partnering elements; Soft partnering elements; Success for stakeholders

1. Introduction

The use of partnering as a project delivery system emerge as an important trend in the Norwegian
construction industry. Big public clients such as the Norwegian Directorate of Public Construction and
Property (Statsbygg) have developed their own models for executing partnering projects, but also
municipalities are implementing partnering at an increasing scale. The popularity appears to be due to
the traditionally adversarial culture and the high level of conflicts typically associated with the
construction industry [1]. A driving force for partnering being more in demand seems to be that projects
are getting more uncertain and complex than before [2]. As stated in the report State of the Nation 2015
[3], municipal buildings in particular are characterized by a lag in maintenance and are in need of
refurbishment in order to be as effective as possible. Seeing as refurbishment projects often experience
scope creep, partnering is found to be a well suited approach in executing these type of projects.

 Construction projects are often associated with low efficiency, mainly due to the large focus on
transactions [4]. By focusing more on relations rather than transactions, the aim of introducing measures
such as partnering is to increase productivity, avoid conflicts and shortening execution time. It may also
lead to an increase in innovation and thus better products [5].

* Corresponding author. Tel.: +47 92012771

E-mail address: jennyw@stud.ntnu.no

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

74

Several different partnering models are in use today within the Norwegian context. Haugseth et.al [6]
investigated how partnering projects are executed in Norway today, and examined elements that are
used in partnering projects. However, the list of elements found by Haugseth et al. [6] is not complete,
and needs to be supplemented. In addition, little research has been carried out to evaluate how different
elements influence success for different stakeholders in the project. As implementation of partnering
elements demands resources and dedication, it will be useful to establish what elements are the most
crucial for success. The aim of this paper is to try and establish a link between partnering elements and
the projects success. In order to do so, the paper addresses the two following questions:

1) What elements are used in partnering projects?
2) Is there a link between the use of the different partnering elements and the project’s success seen

from the client, contractor and user perspective?

This paper will seek to answer the research questions by presenting results from 16 interviews with
practitioners from both clients and contractors from 10 partnering projects, executed over the last six
years. The results from the case studies will be presented in part 4, and further discussed in part 5. The
paper will conclude with a set of recommended partnering elements that are important to achieve a
successful outcome for both clients and contractors.

When assessing project success, the focus will be on the client and the contractor perspective. As the
client often works on behalf of the users, the client has in this research been asked about the user
satisfaction with the end product. The perspective of the consultants and architect will not be evaluated
in terms of success. Based on the limited number of cases in this study, the conclusions are narrowed to
address management and collaboration aspects of partnering projects in Norway, but they should partly
be applicable in an international setting.

Though commenting on soft elements, this paper will not consider the connection between soft
elements and success factors.

2. Theory

2.1 Background
Relational contracting has been a growing trend in the construction industry since its humble

beginning in the late 1980s and early 90s. Largely based on the Latham [7] and Egan [8] reports, public
clients have started the shift from a practice based on transactions towards building relations.

The aim of relational contracting is to avoid adverse objectives and conflicts that has been a
characteristic within the industry for too long [9]. In order to achieve this, a relationship based on trust
between the actors should be established. This can be achieved in many different ways through concepts
such as alliancing, joint venture, public private partnership, partnering and integrated project delivery
(IPD) [10]. Partnering separates itself from alliancing and IPD through being a more conservative
approach than the latter, as it focuses more on improving cooperation within existing frameworks [11,
12]. Alliancing and IPD are typically more explicitly incorporated in the contractual structure, and can
thus be seen as independent project delivery systems.

2.2 Definition
Despite having been studied thoroughly for the last 25 years, the literature still presents no commonly

shared definition of partnering. Many researchers have tried to establish a common definition of the
concept, but it has proven to be difficult due to its ambiguous characteristics [13-15] . The Construction
Industry Institute has presented the most widely accepted definition of partnering, notably as “[a] long-
term commitment between two or more organizations for the purpose of achieving objectives by
maximizing the effectiveness of each participant’s resources.(…) The relationship is based upon trust,
dedication to common goals and an understanding of each other’s individual expectations and values.”
[16]. This definition explains what partnering is in its purest form, but it does not acknowledge public
clients who have to execute tender competitions due to public procurement regulations. Bennett and
Jayes [17] definition from 1995 introduces the concept of project-partnering, where partnering effects
can be achieved over a single-project [17]. This definition has been used during this research, as it is
more applicable for public clients who have difficulty establishing long-term cooperation over multiple
projects due to legislation.

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

75

2.3 Purpose of partnering
 By establishing relations and a pain and gain sharing mentality, partnering aims to accomplish a positive
environment in the project and achieving success for all participants [18]. The effect of this can be
difficult to measure due to interrelated processes and different goals, in addition to perspectives making
it difficult to assess project success [19]. Still; there are many benefits that can be obtained when using
a partnering approach: less conflict, increased productivity, shorter execution time, more innovation,
better cost efficiency, increased flexibility, improved work environment and continuous improvement
of quality in results and services [6, 20-22]. Even though these benefits may be greater in long-term
partnerships, project partnering in public sector are claimed to be able to achieve a 10,5% schedule
reduction and 16,3% cost reduction [23]. As public construction contracts are getting larger, these
potential expenditures will be a great asset in order to make a more viable industry.

2.4 Partnering elements
There are many different ways of implementing partnering, and thereby achieving the intended effects

[14, 24]. Through a literature study, the list of elements in Table 1 have been identified and characterized
based on [1, 6, 14, 18, 25]. The different categories are chosen by the authors, and represents areas in
the contract where the element is applicable. The elements can be combined in different ways, and some
elements are interconnected. For instance, when target cost with bonus-malus is presented in the project,
it is natural to combine it with open books and work based on cost-plus.

Table 1 Summary of partnering elements sorted after categories by the authors

Partnering elements

Procurement Mutual objectives
Pre-qualification Conflict resolution
Value-based procurement Predetermined strategy for disputes
Functional description Contractual right to replace people
Client possibility to terminate agreement Contractual right to replace firms
Distribution of responsibility Workshops
Partnering charter Facilitator
Client administrated design Start-up workshop
Design and build contract Workshops during project
Transferred operational responsibility to
contractor

Sum-up workshops

Work based on cost-plus Co-localisation of partnering group
Process Involvement in partnering group and target cost
Intention agreement before establishing target
cost

Including architect in partnering group

Target cost with bonus/malus Including architect in target cost and bonus/malus
Allocation in target cost due to unfortunate
design

Including consultants in partnering group

Open book Including consultants in target cost and
bonus/malus

Early involvement of contractor Including technical- and/or sub-contractors in
partnering group

Incentive agreement Including technical- and/or sub-contractors in
target cost and bonus/malus

 2.5 Success
The aim of this article is to establish a connection between use of partnering elements and project

success. Success is a term with many different definitions in project management literature. In order to
assess success for different stakeholders, success is defined as “The accomplishment of an aim or
purpose” as stated in Oxford dictionary of English. This means that success in partnering projects simply
means the accomplishment of the desired need [26].

This definition of success is also applicable for the different perspectives investigated in this paper.
During the interview, the interviewees were asked about their objectives with the project. The outcome
was then dependent on whether their objective was met during and after the project was finished. The

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

76

stakeholders’ objectives were most often linked to the so-called Iron Triangle of cost, quality and time.
Success as to the long-term effects of the product was not investigated.

2.6 Hard elements vs. soft elements
The literature distinguishes between hard and soft elements in managing projects [24, 27]. Hard

elements include elements that either are directly regulated in the contract or has its root in the
procurement process. Soft elements, on the other hand, are related to relationship between the people in
the project [24]. The most important soft elements are trust, communication, long-term commitment and
cooperation, whilst the most important hard elements are having real pain/gain sharing mechanism and
a use of a legally binding partnering charter [13]. In some cases, hard contractual elements and soft
coincide, such as start-up workshop and mutual objectives [24].

3. Research Method

This article is based on a literature review and a case study of 10 partnering projects in the Norwegian
construction industry. The reason for choosing a case study approach was to investigate what hard
partnering elements actually leads to success in projects. The 10 projects were identified through the
authors’ network of practitioners, and chosen on basis of (1) being partnering projects, and (2) having
been executed in recent years.

The research design is based on the principles as describes in Yin [28] with both triangulation of
methods and perspectives to strengthen the analysis. The methodological approach is split into two with
a literature review and a case study (based on a survey, interviews and a document study) as described
in the following paragraphs.

3.1 Literature review
In order to map existing research and reveal knowledge gaps, a literature review was conducted. The

review was carried out through structured searches in the well-known databases Scopus and Science
Direct. The first searches was conducted with the words “partnering” and “concept”. This resulted in
many hits, where most were irrelevant to the subject. As a result, the search was narrowed by the
additional search words “success”, “experience” and “advantages”. The literature study revealed a gap
in research about what hard elements leads to success.

 3.2 Case study
The case studies were carried out as what Yin [28] calls explanatory case studies. Explanatory case

studies prove best adapted to situations where the problem at hand is previously investigated and there
is an existing theoretical framework. This fits the situation of partnering within the Norwegian context,
and is well-suited for multiple case studies. All of the examined projects were executed and finished
during the last six years.

3.2.1 Survey
A preliminary survey was conducted in order to gather and organize a large quantity of information

most effectively. The survey was distributed by e-mail, and as the respondents of the survey were all to
be interviewed after submission, the return-rate was very good. The survey was divided into three parts;
(1) project characteristics, (2) use of partnering elements and (3) the partnering elements impact on
success. During the information retrieval phase, it became evident that part 3 was the most challenging
one to answer. The challenges seemed to stem from a difficulty of saying if one partnering element was
more important for success than the other, as they are more or less interconnected. This problem was
mainly sorted out during the interviews, where interviewees were given the opportunity to elaborate
their initial answers.

3.2.2 Interviews
16 in-depth interviews were executed in total concerning the ten cases, and the client was interviewed

about all the cases. It proved difficult to make arrangements with the contractors, and as their answers
corresponded well with the clients, it was seen as sufficient to interview six. All of the interviews was
conducted as semi-structured following the same principles as described by Corbin and Strauss [29].
The aim was to allow the interviewees to talk as freely as possible, and ask follow up questions where
needed. Because the projects originate from different locations in Norway, most of the interviews were

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

77

conducted by phone or video conference-tools such as Skype. Four interviews were conducted face-to-
face.

3.2.3 Document study
In some cases, interviewees sent documents regarding the projects, the execution model or their

organization. These documents were studied, and served as a supplement to the surveys and interviews,
making it easier to ask the right questions and understand the answers given.

4. Findings

4.1 What elements are used in partnering projects?
The use of different partnering elements in the investigated cases were mapped through a survey of both
clients and contractors. The interviewees were asked to mark what partnering elements were used in
their projects, and got a chance to elaborate their answers during the interview. From a total of 30 pre-
defined elements, seven was found to be implemented in all ten projects. An additional three elements
were used in the projects characterized as a success, whilst the rest of the elements varied in different
cases. Table 2 presents a summary of the answers given, sorted by the same categories as Table 1. The
characterization was carried out to see what categories had the most implemented elements, and to make
it clear what elements in the table that are new.

Table 2 Use of partnering elements in the 10 investigated projects, sorted after the same categories as Table 1

Project number 1 2 3 4 5 6 7 8 9 10

Procurement

Pre-qualification X X X X X X X X
Value-based procurement X X X X X X X X X X
Functional description X X X X X X X X X X

Client possibility to terminate agreement X X X X X X X X X X
Distribution of responsibility

Partnering charter X X X X X X X X X X
Client administrated design
Design and build contract X X X X X X X X X X
Transferred operational responsibility to contractor X X

Work based on cost-plus X X X X
Process

Intention agreement before establishing target cost X X X
Target cost with bonus/malus X X X X
Allocation in target cost due to unfortunate design X X X
Open book X X X X

Early involvement of contractor X X (X) X X X X X (X) X
Incentive agreement
Mutual objectives X X X X X X
Conflict resolution

Predetermined strategy for disputes X X X X X
Contractual right to replace people X X X X X X X X

Contractual right to replace firms X X X X X X
Workshops

Facilitator X X X X X X
Start-up workshop X X X X X X X X X X
Workshops during project X X X X X X
Sum-up workshops X X X X X

Co-localisation of partnering group X X
Involvement in partnering group and target cost

Including architect in partnering group X X X X X X X X X
Including architect in target cost and bonus/malus X X
Including consultants in partnering group X X X X X X X X X
Including consultants in target cost and bonus/malus X X

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

78

Including technical- and/or sub-contractors in
partnering group

X X X X X X X X X

Including technical- and/or sub-contractors in target
cost and bonus/malus

X X

New elements

Building information model X X X X X
Validation meeting between partnering phase and
design build contract

 X X X

Volunteer group composition X X X X X

All of the projects were conducted with a “partnering phase” of 2-12 months before entering a design

and build contract. During the partnering phase, the client, contractor, consultants and architect
cooperate to develop a pre-project. The use of design-build contracts is due to the lack of standardized
contracts for partnering projects in Norway, making it difficult to create a fair risk distribution.

Elements marked with (X) means they are implemented differently than in the other projects. Projects
where early involvement is marked with (X) means that the contractor was acquired right before
execution of design and build, whilst projects marked with X had a partnering phase of 6-12 months
before signing a design and build contract.

Two elements; client administrated design and incentive agreement, were not used in any of the
projects. This is due to the use of design and build contracts, and target price with bonus-malus. Projects
that were conducted with a fixed price contract did not have an incentive agreement in terms of bonuses.

As shown in Table 2, three new elements were discovered in addition to the 30 pre-defined elements:

 Use of building information models (BIM) when dealing with the users. BIM makes it easier
to understand what the actual building plan is, and is therefore said to be an important
communication tool for the clients user coordinator. It is also an effective design tool.

 Meeting to ensure alignment of the content in the pre-project between initial design-phase
and design and build contract. This is said to be best done by one or more meetings at the end
of the preliminary design phase. This point in the project also represent the time for transfer
of risk from client to contractor. Whether the risk is transferred to contractor in its entity, or
shared between the partners in the group varies in the different projects.

 Volunteer group composition. This element is used in five of the projects as it encourages the
contractors, consultants and architects to construct teams that are more likely to work well
together. It makes it possible to construct good teams that can have a long-term commitment
to each other.

4.2 Is there a link between the use of partnering elements and the project’s success from the clients,
contractors and user perspective?
When the interviewees were asked about the project’s success, both contractor and client agreed on

the outcome. In the seven projects characterized as a success, therefore, both parties were satisfied. In
addition, in the three projects characterized as failures for both the contractor and client, the users were
satisfied. This means that the outcome for the users were independent from the outcome of the client
and contractor.

All the interviewees were asked to weigh the different implemented elements from Table 2 and their
importance for success. This proved difficult due to the interdependency of different elements. This was
sorted out during the interviews, where the interviewees were challenged to elaborate on their views,
and talk freely about their own experiences. In order to make the results comparable, the weighting was
prioritized, and the 10 most important elements for the clients and contractors are presented in Table 3.
Some of the elements were given the same weigh, making them equally important to success according
to the interviewees.

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

79

Table 3 Success elements according to ten clients and six contractors

Client Contractor

Priority Element Priority Element
1 Early involvement of contractor 1 Early involvement of contractor
2 Value-based procurement 2 Mutual objectives
3 Design and build contract 3 Design and build contract

4 Start-up workshop 4 Including architect in partnering group
5 Client possibility to terminate

agreement
5 Including consultants in partnering

group
5 Including architect in partnering group 5 Including technical contractors in

partnering group
6 Including consultants in partnering

group
6 Target cost with bonus/malus

7 Partnering charter 7 Start-up workshop
8 Including technical contractors in

partnering group
8 Partnering charter

9 Mutual objectives 8 Value-based procurement

Surprisingly, both client and contractor agree on 9 out of the 11 elements presented in Table 3. Early

involvement of contractor and design and build is given the same priority, but also partnering charter
is given almost the same importance.

5. Discussion

A total of seven elements are common to all the investigated projects. When looking at the seven
projects characterized as a success for both client and contractor, ten common elements emerge; value-
based procurement, functional description, client possibility to terminate agreement, partnering charter,
including architect, consultants and technical contractors in the partnering group, design and build
contracts, early involvement of contractor and start-up workshop. None of the categories from Table 1
and 2 are significantly more used than the other.

Of the 10 projects, seven was said to be a success for both the client and contractor. At the same time,
the three failed projects were characterized as a failure by both. This is because the clients and
contractors shared perspectives in the projects, meaning that they succeeded together and failed together.
The users were satisfied in all the 10 projects. The client argued that the users were mostly interested in
getting a new building that was better than the old one. In this assessment of success, no long-term
effects of the buildings have been studied. This means that by looking at the long-term effects, the users
assessment of success may change.

This study reveal that nine out of the eleven elements stated as important for success by the clients
and contractors, were implemented in all the successful projects. This motivated the authors to further
investigate how well the implemented partnering elements actually corresponded with the ones that were
recommended. Figure 1 illustrates the recommended success elements against the number of projects
that applied them. The priority of the recommended elements is the average of the results given from
both client and contractor. The most important element for success is given the score 11 (as there were
a total of eleven different recommended elements), lower numbers mean lower priority. The use of these
elements were then counted in the investigated projects.

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

80

Figure 1 Recommended elements against executed in the investigated projects

The results show that most of the projects actually implemented the recommended elements except
“mutual objectives” and “target cost with bonus malus”. Mutual objectives is a recommended element
from both client and contractor (Table 3), and should therefore be expected to be more widespread in
usage. As reduced conflict is one of the desired effects of partnering [20], mutual objectives is a key-
element that helps contribute to this benefit.

Although target cost is stated as a core partnering element by e.g. Eriksson [13], Cook and Hancher
[30] and Black et.al. [20], it is more natural to vary. This is because the target cost presupposes both a
certain level of complexity and uncertainty in order to be advantageous. The research also shows that
target cost requires a client that is willing to share the risk during execution with the contractor, as well
as facilitating trust and commitment between the parties. In projects where the uncertainty is low after
initial design, and/or the client is not willing to share the risk during execution with the contractor, a
fixed price contract is better suited.

Of the mutual elements that are both recommended by client and contractor, and implemented in the
successful projects; early involvement of contractor, inclusion of technical contractor in partnering
group, value-based procurement and start-up workshop all coincide with what Eriksson [13] states as
either core or optional partnering elements. In addition, functional descriptions can be seen as a
prerequisite of partnering and therefor also a “given” element. Eriksson does not mention the need for a
termination possibility for the client, but due to the characteristics of the industry, it was encouraged by
the interviewees.

All of the projects had a termination possibility. One of the projects characterized as a failure used
the possibility to terminate the agreement in order to prevent the project from becoming an even bigger
failure. The other two failed projects failed mainly due to misaligned understanding of the contract.
Terminating the agreement after initial design could potentially have saved the projects from becoming
failures. As a result, clients opportunity to terminate agreement, or not offering the contractor the design
and build contract, is an element needed as a lifeline in saving the projects from becoming massive
failures for the clients.

Even though there were 10 common elements in the successful projects, the same 10 elements were
used in two of the failed projects. When the interviewees were asked about what made the project a
success, they all pointed to relationship-based elements such as building trust and commitment. In-depth
questions about the soft elements impact on success revealed that the interviewed practitioners see them
as equally important to success as the hard elements. Some stated that the soft elements are what makes
it possible to turn the hard, contractual elements into success for the stakeholders. As an example, two
of the investigated projects were executed using almost the same partnering model. However, one of the

0

2

4

6

8

10

12
Early involvement of contractor

Value-based procurement

Design and build contract

Including architect in partnering
group

Including consultants in partnering
group

Including techincal contractors in
partnering group

Mutual objectives

Start-up workshop

Target cost with bonus-malus

Partnering charter

Clients possibility to terminate
agreement

Recommended priority of elements

Number of projects that used the element

Number of successful projects that used the element

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

81

projects was a big success, whilst the other was characterized as a failure. What separated the two
projects was the bonus/malus distribution where the client would always “win” in the failed project, and
the lack of understanding of the concept of partnering. It was also evident during the interviews that
there was a big difference in attitude in the two projects, which may have influenced the outcome.

According to the interviewees, the soft elements reflect the way the hard elements are implemented
and executed. This means that a client who has partnering competence will not follow all of the minor
details in the contract as strict, but keep control of the big picture. A summary of the soft partnering
elements are listed in Table 4.

Table 4 Soft partnering elements that facilitate success in the project

Soft partnering

elements

Comment

Mutual objectives Includes mutual success criteria and respect for individual objectives.

Clients ability to

make decisions

Decisions should be made at lowest operational level for fast clarification

and decision-making.

Workshops Especially in start-up phase. Workshops should be combined with team

building activities and “get-to-know-each other” activities.

Trust Includes openness. It is important that project managers do not have hidden

agendas and start litigation processes. Trust must be given unconditionally

by client and lived up to by contractor.

Commitment Both project participants and top management must show commitment to the

project and the established goals. Long-term commitment between client and

contractor is desired [24], but not possible for public clients.

Competence Partnering competence is vital in order to establish trust in the project.

Success depends on the understanding of the concept of partnering.

Construction competence is also important in order to make the right

decisions and choosing the right design.

Communication Good communication skills and open communication channels. Disputes and

conflicts should be solved at the lowest possible organizational level, and

handled when they occur.

Choosing the right

people

Contracting should be based on volunteer group composition. Important to

choose the right people in the organization from client as well.

The soft partnering elements listed in Table 4 is to a large extent present in all successful construction

projects, and are not limited only to partnering projects. Some of the elements could be both soft and
hard, such as workshops, volunteer group composition, and mutual objectives [24]. In these cases, the
hard elements are implemented to force participants in establishing the soft elements, and thereby
achieving greater effects. At the same time, the soft elements are important in achieving full benefit with
the hard elements. This means that the hard and soft elements are interdependent, and that success in
partnering is a result of both.

As construction projects are getting more uncertain and complex, and the scope is getting more

ambitious, it is becoming increasingly difficult for these types of projects to meet their objectives. This
is the situation with e.g. refurbishment projects, which have become more in demand in recent years.
According to literature, partnering can help uncertain and complex projects where innovation is needed
to meet their objectives [1]. As there is also an increased focus on cost efficiency and productivity,
partnering may both contribute in making a more viable industry, and also making ambitious projects
more successful. Many of the investigated projects were both ambitious in scope, had multiple user
groups and a tight budget. Although not all the projects were a success for the client and contractor,
most of them met their objectives. In addition, the users where satisfied in all the projects, making the
project outcome a success.

When asked about achievement of desired effects of partnering, most interviewees mentioned less
conflict, better work environment and shorter execution time as main effects. Although stated in
literature, none of the interviewees mentioned increased innovation as an effect of partnering. This may
be due to: 1) partnering did not increase innovation in the design process, or 2) practitioners do not

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

82

recognize innovation in the design phase. Further investigations must be conducted in order to find the
real reason for the alleged lack of innovation.

6. Conclusion

6.1 What partnering elements are used in the projects?
From the 30 pre-defined elements, seven was found to be implemented in all the investigated projects;

Design and build, value-based procurement, functional description, client possibility to terminate
agreement, partnering charter, start-up workshop and early involvement of contractor. Three additional
elements were mutual in all the successful projects; inclusion of architect, consultants and technical
contractors in the partnering charter.

Three new elements that helps to implement partnering was also uncovered; BIM, meeting between
pre-project and design and build and volunteer group composition. BIM is useful both as a design tool
in refurbishment projects, and as a tool to improve communication with large groups of users. In order
to ensure that the pre-project is anchored in the partnering group, meetings between partnering phase
and design and build contract is recommended. This will also help ensure that the client and contractor’s
understanding of the contract aligns. Procurement of the whole group, and volunteer group composition
was also used in five of the projects. This means that the client procures the group as one, making the
group able to construct an effective team that is right for the job.

6.2 Is there a link between the use of the different partnering elements and the project’s success seen
from the client, contractor and user perspective?
Although there is a link between 10 common elements and the seven successful projects, the same

ten elements were also implemented in two of the failed projects. As a result, the hard elements alone

will not necessarily lead to success. Table 5 contains elements that are common in all successful projects,

recommended by the clients, contractors and authors, and soft elements that helps facilitate the hard

elements. The common elements are the ten common elements from the successful projects. The

recommended hard elements is based on the ranking of elements in Table 3. In addition, volunteer group

composition, open book economy and inclusion of the entire partnering group in the target cost is added

by the authors to the recommended hard elements. This is because the contractors recommendation of

target cost implies full openness and involvement by all stakeholders to achieve the desired effects of

the element. Soft elements that helps build relations are listed together with the common and

recommended hard elements in Table 5. This is because the soft elements are actually what facilitates

success, and that the hard elements alone will not lead to success without the presence of the soft ones.

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

83

Table 5 Important elements in achieving success in partnering projects

Common hard elements Recommended hard

elements

Soft elements

Value-based procurement Pre-qualification Mutual objectives

Functional description Volunteer group

composition

Client representative ability and mandate

to make decisions

Partnering charter Mutual objectives Workshop in start-up and during project,

as well as teambuilding activities.

Design and build contract Target cost with

bonus/malus

Trust needs to start at the top, and work

its way down.

Early involvement of

contractor

Open book economy Commitment to the project and

established objectives.

Start-up workshop Inclusion of the whole

partnering group in the

target cost

Partnering competence in order to put the

principals into life.

Including architect,

consultants and technical

contractors in the

partnering group.

 Common, open communication channels

in the project. BIM is recommended as a

tool to improve communication with

users.

Client possibility to

terminate agreement

 Choose the right people that make out an

effective team. This means procurement

based on interviews and competence

among others.

Although the investigated cases used different partnering models, seven of the ten projects were

characterized as a success for both client and contractor. In the three failed projects, both contractor and
client agreed that the project was a failure. For all of the ten projects, the users were satisfied with the
product. This leads to the conclusion that in the studied projects, the challenge was to govern the process
and facilitate true partnership between the involved parties. As we are moving towards a more complex
and uncertain characteristic of projects, soft elements such as commitment, communication and trust
will become even more important in order to succeed.

References

[1] Eriksson, P.E., Procurement effects on coopetition in client-contractor relationships. Journal of

Construction Engineering and Management, 2008. 134(2): p. 103-111.

[2] Ballard, G., et al., Starting from Scratch: A New Project Delivery Paradigm, C.I. Institute, Editor.

2012: Houston, Texas.

[3] Forening, R.I., Norges Tilstand 2015: State of the Nation 2015, Rådgivende Ingerinørers Forening

[4] Winch, G.M., Institutional reform in British construction: Partnering and private finance. Building

Research and Information, 2000. 28(2): p. 141-155.

[5] Barlow, J., Innovation and learning in complex offshore construction projects. Research Policy,

2000. 29(7-8): p. 973-989.

[6] Haugseth, N., et al. Partnering in Statsbygg. in 22nd Annual Conference of the International Group

for Lean Construction: Understanding and Improving Project Based Production, IGLC 2014.

2014.

[7] Latham, M., J.R.o. Procurement, and C.A.i.t.U.K.C. Industry, Constructing the Team: Joint Review

of Procurement and Contractual Arrangements in the United Kingdom Construction Industry :

Final Report. 1994: H.M. Stationery Office.

[8] Egan, J., Rethinking Construction 1998, Construction Task Force: London, United Kingdom.

[9] Ling, F.Y.Y., M.M. Rahman, and T.L. Ng, Incorporating contractual incentives to facilitate

relational contracting. Journal of Professional Issues in Engineering Education and Practice,

2006. 132(1): p. 57-66.

Wøien, Hosseini, Klakegg, Lædre, Lohne / Energy Procedia 00 (2016) 000–000

84

[10] Lahdenperä, P., Making sense of the multi-party contractual arrangements of project partnering,

project alliancing and integrated project delivery. Construction Management and Economics,

2012. 30(1): p. 57-79.

[11] Walker, D.H.T., K. Hampson, and R. Peters, Project alliancing vs project partnering: A case study

of the Australian National Museum Project. Supply Chain Management, 2002. 7(2): p. 83-91.

[12] Walker, D. and K. Hampson, Procurement Strategies : A Relationship-based Approach.

Procurement Strategies - A Relationship-based Approach. 2008, Hoboken: Wiley.

[13] Eriksson, P.E., Partnering: what is it, when should it be used, and how should it be implemented?

Construction Management and Economics, 2010. 28(9): p. 905-917.

[14] Nyström, J., The definition of partnering as a Wittgenstein family-resemblance concept.

Construction Management and Economics, 2005. 23(5): p. 473-481.

[15] Aarseth, W., et al., Practical difficulties encountered in attempting to implement a partnering

approach. International Journal of Managing Projects in Business, 2012. 5(2): p. 266-284.

[16] CII, In Search of Partnering Excellence CII, Editor. 1991, USA Construction Industry Institute:

USA.

[17] Bennett, J. and S. Jayes, Trusting the team: The best practice guide to partnering in construction.

1995, University of Reading: Centre for strategic studies in construction.

[18] Naoum, S., An overview into the concept of partnering. International Journal of Project

Management, 2003. 21(1): p. 71-76.

[19] Barlow, J., et al., Towards positive partnering. Revealing the realities in the construction industry.

1997, Policy Press.

[20] Black, C., A. Akintoye, and E. Fitzgerald, An analysis of success factors and benefits of partnering

in construction. International Journal of Project Management, 2000. 18(6): p. 423-434.

[21] Chen, W.T. and T.-T. Chen, Critical success factors for construction partnering in Taiwan.

International Journal of Project Management, 2007. 25(5): p. 475-484.

[22] Swan, W. and M. Khalfan, Mutual objective setting for partnering projects in the public sector.

Engineering, Construction and Architectural Management, 2007. 14(2): p. 119-130.

[23] Thompson, P.J. and S.R. Sanders, Partnering continuum. Journal of Management in Engineering,

1998. 14(5): p. 73-78.

[24] Yeung, J.F.Y., A.P.C. Chan, and D.W.M. Chan, The definition of alliancing in construction as a

Wittgenstein family-resemblance concept. International Journal of Project Management, 2007.

25(3): p. 219-231.

[25] Cheng, E.W.L. and H. Li, Development of a practical model of partnering for construction projects.

Journal of Construction Engineering and Management, 2004. 130(6): p. 790-798.

[26] Samset, K., Early Project Appraisal : Making the Initial Choices. 2010, Basingstoke: Basingstoke,

Hampshire, GBR: Palgrave Macmillan.

[27] Fotopoulos, C.B. and E.L. Psomas, The impact of "soft" and "hard" TQM elements on quality

management results. International Journal of Quality and Reliability Management, 2009. 26(2):

p. 150-163.

[28] Yin, R.K., Case study research : design and methods. 5th ed. ed. 2014, Los Angeles, Calif: SAGE.

[29] Corbin, J.M. and A. Strauss, Basics of Qualitative Research : Techniques and Procedures for

Developing Grounded Theory (3rd Edition). Basics of Qualitative Research: Techniques and

Procedures for Developing Grounded Theory (3rd ed.). 2008: SAGE Publications Inc.

[30] Cook, E.L. and D.E. Hancher, Partnering: Contracting for the future. Journal of Management in

Engineering, 1990. 6(4): p. 431-446.

85

Del 3 Vedlegg

Vedlegg 1: Masterkontrakt (2 sider)

Vedlegg 2: Spørreskjema for byggherre og entreprenør (6 sider)

Vedlegg 3: Intervjuguide byggherre (2 sider)

Vedlegg 4: Intervjuguide entreprenør (4 sider)

Vedlegg 5: Rådata for rangering av virkemidler (2 sider)

86

Jenny
Tekst i maskinskrift
Vedlegg 1

Vedlegg 2: Spørreundersøkelse

Beskrivelse av oppgaven

Formålet med oppgaven er å kartlegge bruk av virkemidler i samspillsprosjekter, samt deres innvirkning på

suksess i prosjektet for ulike aktører i prosjektet. Identifiseringen av nøkkel virkemidler innen samspill og

deres innvirkning på suksess vil gjøre utøvende aktører bedre egnet til å implementere de riktige

virkemidlene i samspillsprosjekter.

Resultatet av de empiriske undersøkelsene vil benyttes i arbeidet med en forsknings artikkel, som har til

hensikt å bli publisert ved en konferanse i 2016. Resultatene vil også gjengis i masteroppgaven til

undertegnede.

Del 1: Prosjektkarakteristikk

Fyll ut det som er egnet i høyre kolonne. På spørsmål om kompleksitet, usikkerhet og behov for tilpasning

er svar som lav, middels og høy tilstrekkelig. På total- eller hovedentreprenør skal du skrive navnet på

entreprenøren.

Prosjektets navn

Byggherre

Total- eller hovedentreprenør

Prosjektets varighet Start:

Slutt:

Prosjektkostnad

Lokasjon

Kompleksitet

Usikkerhet

Behov for

tilpasning/fleksibilitet

Del 2: Samspillselementer

Kryss av for virkemidlene som er benyttet i prosjektet. I kommentarfeltet kan svaret utdypes etter eget

ønske, eller du vil besvare spørsmålet som står der. Dersom det er benyttet andre virkemidler kan dette

fylles ut nederst.

Virkemiddel Ja/Nei Kommentar

Tildeling

Prekvalifisering

Økonomisk mest fordelaktig tildelingskriterie Tildeling basert på:

Funksjonsbeskrivelser

Termineringsmulighet for byggherre

Fordeling av ansvar

Samspillsavtale Hvis ja, hvem er

inkludert i avtalen:

Byggherrestyrt prosjektering

Totalentreprise

Overført driftsansvar til utførende(totalentreprenør)

Regningsarbeid

Intensjonsavtale før etablering av målpris

Målpris med deling av bonus/malus Hvis ja, hvilken

fordeling (f.eks. 50-50):

Avsetning i målprisen til rettelse av ikke optimale løsninger Hvis ja, hvor stor del

av målprisen:

Åpen bok Hvis ja, når:

Incitamentavtale Hvis ja, hvilke:

Tidlig involvering av entreprenør Hvis ja, hvilken fase:

Felles mål

Konflikthåndtering

Konflikthåndteringsråd Hvis ja, hvem inngår i

rådet:

Kontraktsfestet rett til å bytte ut personer

Kontraktsfestet rett til å bytte ut firmaer

Workshops

Fasilitator

Workshop i oppstart

Kontinuerlig workshop under gjennomføring

Workshop ved avslutning/Erfaringsoverføring

Involvering i samspillsavtale

Inkludere arkitekt i samspillsgruppen

Inkludere arkitekt i bonus/malus

Inkludere av rådgivere i samspillsgruppen Hvis ja, hvilke

rådgivere:

Inkludere rådgivere i bonus/malus

Inkludere av UE i samspillsgruppen Hvis ja, hvilke UE’er:

Inkludere av UE i bonus/malus

Øvrige virkemidler

Samlokalisering av samspillsgruppen Hvis ja, hvor ofte:

Andre virkemidler enn de som er nevnt her Hvis det ble benyttet

andre virkemidler, hva

var de:

Sum antall virkemidler:

Del 3: Elementenes påvirkning på suksess

Resultatene fra del 3 av spørreundersøkelsen vil benyttes til å lete etter felles virkemidler som er kritiske

for suksess. Tenk derfor nøye gjennom svaret før du rangerer virkemidlene fra mest til minst viktig.

Ranger de ulike virkemidlene i forhold til deres viktighet for å oppnå et suksessfullt utfall. Tallet 1 viser til

elementet mest kritisk for suksess, mens høyere tall betyr mindre innvirkning på suksess.

Kommentarfeltet kan benyttes for å utdype hvorfor virkemiddelet var særlig viktig for suksessen i

prosjektet.

Virkemiddel Rangering Kommentar

Tildeling

Prekvalifisering

Økonomisk mest fordelaktig tildelingskriterie

Funksjonsbeskrivelser

Termineringsmulighet for byggherre

Fordeling av ansvar

Samspillsavtale

Byggherrestyrt prosjektering

Totalentreprise

Overført driftsansvar til utførende(totalentreprenør)

Regningsarbeid

Intensjonsavtale før etablering av målpris

Målpris med deling av bonus/malus

Avsetning i målprisen til rettelse av ikke optimale løsninger

Åpen bok

Incitamentavtale

Tidlig involvering av entreprenør

Felles mål

Konflikthåndtering

Konflikthåndteringsråd

Kontraktsfestet rett til å bytte ut personer

Kontraktsfestet rett til å bytte ut firmaer

Workshops

Fasilitator

Workshop i oppstart

Kontinuerlig workshop under gjennomføring

Workshop ved avslutning/Erfaringsoverføring

Inkludere arkitekt i samspillsgruppen

Inkludere arkitekt i bonus/malus

Inkludere av rådgivere i samspillsgruppen

Inkludere rådgivere i bonus/malus

Inkludere av teknisk entreprenør/UE i samspillsgruppen

Inkludere av teknisk entreprenør/UE i bonus/malus

Øvrige virkemidler

Samlokalisering av samspillsgruppen

Andre virkemidler List de øvrige

virkemidlene her

og ranger de:

Vedlegg 3: Intervjuguide Byggherre

I forkant av dette intervjuet vil du bli bedt om å fylle ut en spørreundersøkelse om (1) prosjektets

karakteristikk, (2) samspillselementer og (3) elementenes innvirkning på prosjektets suksess. Vennligst

returner denne undersøkelsen i forkant av intervjuet. Avhengig av svarene du gir der kan spørsmålene

under bli mer eller mindre endret.

Mål: Hensikten med intervjuet er å kartlegge hvilke samspillselementer som er benyttet i det spesifikke

prosjektet, samt etablere hvorvidt prosjektet var en suksess for byggherre, entreprenør og entreprenør.

Var det noen samspillselementer som var særlig viktige for å oppnå et suksessfullt utfall?

Det overordnede målet er å forsøke å etablere en link mellom suksess for ulike aktører og bruken av

samspillselementer. Gjennom å etablere hvilke virkemidler som ble benyttet, og hvorvidt prosjektet var en

suksess eller ikke, vil det være mulig å avdekke hvilke elementer som er viktigst for prosjektets suksess.

 Generelt

o Hva var din rolle i prosjektet?

o Hva er din erfaring med samspillsprosjekter?

 Forskningsspørsmål 1: Hvilke samspillselementer ble benyttet i prosjektet?

Med samspillselementer menes virkemidler slik som åpen bok, tidlig involvering av entreprenør,

målpris osv. Dette er mer behandlet i spørreundersøkelsens del 2.

o Se spørreundersøkelse om prosjektkarakteristikk (del 1) og bruken av ulike

samspillselementer i prosjektet (del 2)

o Hva er grunnen til at samspill ble benyttet i dette prosjektet?

o Ble samspill formalisert i kontrakten eller på annen måte? (Formell vs. uformell samspill)

o Hvordan håndterte dere brukerne i prosjektet?

Problemstilling: Hva leder til suksess i samspillsprosjekter?

 Forskningsspørsmål 2: Var prosjektet en suksess for (1) byggherre, (2) entreprenør og (3)

bruker?

Med suksess menes her oppnåelsen av et mål eller en hensikt. Dermed blir suksess oppnåelsen av

de ulike aktørenes mål eller hensikt med prosjektet.

o Hva var hensikten med prosjektet?

 Viktigste mål for eier, hva er hensikten med prosjektet?

 Mål for byggherre?

 Mål for bruker?

o Ble det etablert felles mål for prosjektet? Ref. del 2 av spørreundersøkelsen om

samspillselementer.

o Var prosjektet en suksess fra byggherres perspektiv?

 Hva tror du gjorde prosjektet til en suksess eller fiasko for byggherren?

o Var prosjektet, etter din mening, en suksess for brukerne?

 Hva tror du gjorde prosjektet til en suksess eller fiasko for brukeren?

 Forskningsspørsmål 3: Er det en sammenheng mellom bruken av samspillselementer og

suksess?

o Besvar del 3 i spørreundersøkelsen om ulike samspillselementer, og deres innvirkning på

suksess. Vennligst grader de ulike virkemidlene med tallene 1-30 (det høyeste tallet er

avhengig av antall virkemidler som er benyttet i prosjektet). 1 viser til det viktigste for

suksess, mens høyere tall betyr mindre viktig. Bruk hvert tall kun én gang.

o Tror du at samspillet og bruken av virkemidlene var avgjørende for prosjektets suksess?

Vedlegg 4: Intervjuguide entreprenør

I forkant av dette intervjuet vil du bli bedt om å fylle ut en spørreundersøkelse om (1) prosjektets

karakteristikk, (2) samspillselementer og (3) elementenes innvirkning på prosjektets suksess. Vennligst

returner denne undersøkelsen i forkant av intervjuet. Avhengig av svarene du gir der kan spørsmålene

under bli mer eller mindre endret.

Mål: Hensikten med intervjuet er å kartlegge hvilke samspillselementer som er benyttet i det spesifikke

prosjektet, samt etablere hvorvidt prosjektet var en suksess for byggherre, entreprenør og entreprenør.

Var det noen samspillselementer som var særlig viktige for å oppnå et suksessfullt utfall?

Det overordnede målet er å forsøke å etablere en link mellom suksess for ulike aktører og bruken av

samspillselementer. Gjennom å etablere hvilke virkemidler som ble benyttet, og hvorvidt prosjektet var en

suksess eller ikke, vil det være mulig å avdekke hvilke elementer som er viktigst for prosjektets suksess.

 Generelt

o Hva var din rolle i prosjektet?

o Hva er din tidligere erfaring med samspill?

 Hvis du ikke har erfaring: hva var ditt inntrykk av samspill?

 Opplevde du noen problemer med forståelsen av konseptet eller andre

utfordringer som førte til motstridende mål og konflikt i prosjektet?

o Hva er bedriften/kollegene (på prosjektet) dine sin erfaring med samspill?

o Har du gjennomført prosjekter for samme byggherre tidligere?

o Type entreprenør (f.eks. hoved eller total)

o Hvordan ble prosjektet gjennomført fra entreprenørs ståsted?

 Bruk av UE og leverandør

 Hadde dere en samspillsavtale mellom dere som hovedbedrift og/eller UE og

leverandør?

Problemstilling: Hva leder til suksess i samspillsprosjekter?

 Forskningsspørsmål 1: Hvilke samspillselementer ble benyttet i prosjektet?

Med samspillselementer menes virkemidler slik som åpen bok, tidlig involvering av entreprenør,

målpris osv. Dette er mer behandlet i spørreundersøkelsens del 2.

o Har du noen tidligere erfaring med de ulike samspillselementene?

o Ble samspillet formalisert i f.eks. kontraktsdokumentene? Formell vs. uformell samspill

o Når i prosessen ble dere kontrahert og involvert i prosessen? (tidlig fase, programmering,

prosjektering+++)

o Hadde entreprenøren noen innvirkning på hvilke samspillselementer som ble brukt i

prosjektet?

 Hvis ja: Hvilke elementer foreslo du?

 Skulle du ønske at det var blitt benyttet andre samspillselementer?

o Førte noen av virkemidlene til manglende tillitt i forholdet mellom byggherre og

entreprenør?

 Hvis ja; hvilke?

o Føler du at samspill var den best egnede strategien for dette prosjektet?

 Hvorfor?

o Hvordan ble brukerne håndtert under prosessen?

 Hadde du noe kontakt med brukerne under prosjektet?

 Hva er ditt inntrykk av brukermedvirkningen?

 Forskningsspørsmål 2: Var prosjektet en suksess for (1) byggherre, (2) entreprenør og (3)

bruker?

Med suksess menes her oppnåelsen av et mål eller en hensikt. Dermed blir suksess oppnåelsen av

de ulike aktørenes mål eller hensikt med prosjektet.

o Hva var hensikten med prosjektet?

 Hva var ditt mål som entreprenør? Inntekt, behov for arbeid, signal prosjekt for

fremtidig referanse etc.

o Ble det etablert felles mål for prosjektet?

 Hvis ja; hva var disse målene?

 Bidro de felles målene til et mer positivt arbeidsmiljø og reduksjon i

konfliktnivå?

 Hvis ikke; var det et problem med motstridende mål mellom aktørene?

o Var prosjektet en suksess fra ditt perspektiv?

 Hvis ja; hva tror du gjorde prosjektet til en suksess fra ditt perspektiv?

 Hvis nei; hvorfor var prosjektet en fiasko?

o Avhengig av svaret på forrige spørsmål, hva tror du kunne blitt gjort for å gjøre

prosjektet til en større suksess?

o Hadde samspillet noen ugripelige effekter?

 F.eks. bedre arbeidsmiljø, færre konflikter osv. som leder til mer positive

holdninger i prosjektet

 Mer innovasjon

 Forskningsspørsmål 3: Er det en sammenheng mellom bruken av samspillselementer og

suksess for de ulike aktørene (byggherre, entreprenør og bruker)

o Besvar del 3 i spørreundersøkelsen om ulike samspillselementer, og deres innvirkning på

suksess. Vennligst grader de ulike virkemidlene med tallene 1-30 (det høyeste tallet er

avhengig av antall virkemidler som er benyttet i prosjektet). 1 viser til det viktigste for

suksess, mens høyere tall betyr mindre viktig. Bruk hvert tall kun én gang.

o Tror du at samspillet og bruken av virkemidlene var avgjørende for prosjektets suksess?

Vedlegg 5: Rådata for rangering av virkemidler

0

50

100

150

200

250

P
re

kv
al

if
is

er
in

g

Ø
ko

n
o

m
is

k
m

es
t

fo
rd

el
ak

ti
g

ti
ld

el
in

gs
kr

it
er

ie

Fu
n

ks
jo

n
sb

e
sk

ri
ve

ls
e

B
yg

gh
er

re
s

te
rm

in
e

ri
n

gs
m

u
lig

h
e

t

Sa
m

sp
ill

sa
vt

al
e

B
yg

gh
er

re
st

yr
t

p
ro

sj
ek

te
ri

n
g

To
ta

le
n

tr
e

p
ri

se

O
ve

rf
ø

rt
 d

ri
ft

sa
n

sv
ar

 t
il

en
tr

ep
re

n
ø

r
et

te
r…

R
eg

n
in

gs
ar

b
ei

d

In
te

n
sj

o
n

sa
vt

al
e

fø
r

in
n

gå
el

se
 a

v
to

ta
le

n
tr

ep
ri

se

M
ål

p
ri

s
m

e
d

 b
o

n
u

s-
m

al
u

s

A
vs

et
n

in
g

i m
ål

p
ri

s
ti

l u
h

el
d

ig
e

 d
e

si
gn

va
lg

Å
p

en
 b

o
k

Ti
d

lig
 in

vo
lv

er
in

g
av

 e
n

tr
ep

re
n

ø
r

In
se

n
ti

va
vt

al
e

Fe
lle

s
m

ål

K
o

n
fl

ik
th

ån
d

te
ri

n
gs

rå
d

K
o

n
tr

ak
ts

fe
st

e
t

re
tt

 t
il

å
b

yt
te

 u
t

e
n

ke
lt

p
e

rs
o

n
er

K
o

n
tr

ak
ts

fe
st

e
t

re
tt

 t
il

å
b

yt
te

 u
t

b
ed

ri
ft

er

Fa
si

lit
at

o
r

W
o

rk
sh

o
p

 i
o

p
p

st
ar

t

W
o

rk
sh

o
p

 u
n

d
e

rv
ei

s
i p

ro
sj

e
kt

W
o

rk
sh

o
p

 t
il

er
fa

ri
n

gs
o

ve
rf

ø
ri

n
g

Sa
m

lo
ka

lis
er

in
g

In
kl

u
d

e
ri

n
g

av
 a

rk
it

ek
t

i s
am

sp
ill

sg
ru

p
p

e

In
kl

u
d

e
ri

n
g

av
 a

rk
it

ek
t

i m
ål

p
ri

s
m

ed
 b

o
n

u
s-

m
al

u
s

In
kl

u
d

e
ri

n
g

av
 k

o
n

su
le

n
te

r
i s

am
sp

ill
sa

vt
al

e

In
kl

u
d

e
ri

n
g

av
 k

o
n

su
le

n
te

r
i m

ål
p

ri
s

m
ed

 b
o

n
u

s-
…

In
kl

u
d

e
ri

n
g

ev
 t

ek
n

is
ke

 e
lle

r
u

n
d

e
re

n
tr

ep
re

n
ø

re
r…

In
kl

u
d

e
ri

n
g

av
 t

ek
n

is
k

el
le

r
u

n
d

er
en

tr
ep

re
n

ø
r

i…

Elementenes viktighet for suksess ifølge byggherre

0

20

40

60

80

100

120

140

160

Elementenes viktighet for suksess ifølge entreprenør

