

Integrated Concurrent Engineering i Samferdselsprosjekter.

Steinar G. Rasmussen

Master i veg og jernbane

Innlevert: mai 2016

Hovedveileder: Kelly Pitera, BAT

Norges teknisk-naturvitenskapelige universitet
Institutt for bygg, anlegg og transport

Forord

Denne masteroppgaven er en avslutning på en erfaringsbasert master i vegteknikk. Den er gjennomført i perioden 15. august 2015 – 15. mai 2016. Følgende firma har vært involvert Jernbaneverket, Rambøll og Sweco. Veileder har vært Torbjørn Tveiten i ViaNova Plan og Trafikk.

Vil takke spesielt Jernbaneverket for samarbeidet og støtte til oppgaven. Kristin Lysebo har vært kontaktperson og jeg vil takke henne for sitt engasjement og tilbakemelding underveis i oppgaven.

Spesiell takk også til min lokale veilederen Torbjørn Tveiten som har vært en fantastisk sparringspartner. Familie som har hjulpet med å lese korrektur samt Henning Vardøen i Jernbaneverket som i sin tid satt meg på tanken om å se på metodikken.

Tålmodighet hos kollegaer, spesielt Magnus Norgren som har lagt til rette for å gjennomføre oppgaven i hektisk hverdag. IT i Sweco som har bidratt til bistand under casestudiene. Oskar Karlsson, Tone Kristiansen og Kathrine Gjerde som har bidratt til å finne bra caser, og alle andre som ikke er nevnt men ikke glemt.

Steinar G. Rasmussen

Oslo, 15. mai 2016.

Sammendrag

Planleggingstiden for samferdselsprosjekter har i den siste tiden vært omdiskutert, og i Nasjonal Transportplan for 2014-2023 har regjeringen kommet med et mål om å halvere den totale planleggingstiden for store samferdselsprosjekter. Det å halvere planleggingstiden krever visse endringer bl.a. i beslutningsprosessene, planleggingen og prosjektgjennomføringen. Tidlig og tverrfaglig involvering i prosjektene, vil kunne gi et viktig bidrag her. Det å involvere alle fagfelt sammen med beslutningstagere tidligere i prosjektene, vil kunne redusere kalendertiden for prosjektgjennomføringen.

I denne oppgaven blir det presentert og jobbet med, en metodikk som øker involveringen mellom fagfeltene, beslutningstagerne og interessene samt sett på hvordan metodikken kan innføres i samferdselsprosjekter. Metodikken er Integrated Concurrent Engineering(ICE).

Problemstillingen for oppgaven var:

I oppgaven skal jeg se på og analysere hvordan man kan innføre ICE i samferdselsprosjekter, og vurdere hvilke fordeler dette eventuelt kan ha. Metoden vil utprøves i to av InterCity-prosjektene for Jernbaneverket. Denne analysen vil resultere i anbefalinger om beste praksis når ICE tas i bruk i samferdselsprosjekter.

For å komme godt i gang, valgte jeg å se hvordan andre som benytter ICE-metodikken innenfor andre fagfelt, bruker den. Jeg valgte også å kjøre casestudier på to InterCity prosjekter for å forske og få erfaringer med ICE-metodikken. Metodene som er brukt i oppgaven er litteraturstudie, intervju, spørreundersøkelser og casestudier.

Casestudiene er utført på «*InterCity Sandbukta - Moss - Såstad*» og «*InterCity Dovrebanen - strekningen Sørli - Brumunddal*». Det er utført totalt 11 sesjoner på disse to prosjektene samt 1 sesjon i forkant. Disse sesjonene blir presentert fra a-å i denne oppgaven, inklusive en oppsummering av erfaringer fra hver sesjon.

I løpet av oppgaven brukte jeg som definisjon for metodikken på norsk; «*Integrert planlegging*»: Det er etter min oppfatning, beskrivende for hva ICE-metodikken handler om.

Det jeg har funnet ut, er at metodikken gir en større og bedre tverrfaglig forståelse for - og bedre kvalitet på prosjektene. Det blir en bedre og mer tverrfaglig involvering i prosjektene. Fag som ikke er i fokus i tidlig fase, kommer tidligere inn og kan gi føringer/innspill for videre fremdrift. Man må øve for å bli god i bruken av metodikken. Det er viktig å få forankret metoden i prosjektet og ledelsen. Dette er en ny måte å jobbe på for alle, og det krever at man er fleksible.

Konklusjonen min er at ICE-metodikken er godt egnet for samferdselsprosjekter. Metodikken legger til rette for å utføre beslutninger i en tverrfaglig integrert prosess. Jeg vil anbefale andre å benytte ICE-Metodikken når man jobber i tverrfaglige prosjekter.

Summary

The planning time for infrastructure projects has been debated lately. In the Norwegian National Transport Plan for 2014-2023, the Norwegian government has come up with a target to reduce the overall planning time for major infrastructure projects by half. Halving the planning time demands certain changes in inter alia the decision processes, the planning phase and in the project execution. Early and interdisciplinary involvement in the projects may be an important contribution. Involvement of all disciplines and decision makers earlier in the projects, could reduce the calendar time for the project execution.

This thesis presents a method that increases the involvement between disciplines, decision makers and stakeholder, as well as looking at how the methodology can be introduced into infrastructure projects. The methodology is Integrated Concurrent Engineering(ICE).

The topic of this thesis was:

In this thesis I will look at, and analyze how to introduce ICE into infrastructure projects, and I will consider the potential benefits of this methodology. The method will be tested in two of the InterCity-projects for the Norwegian National Rail Administration. The analysis will result in a recommendation on best-practices when ICE is used in infrastructure projects.

To get started, I looked at how other sectors use the ICE-Methodology I also decided to run case studies on two InterCity projects to research and gain experience with the ICE-methodology. The methods I have used through the thesis is literature review, interviews, surveys and case study.

The case studies were conducted in the projects «*InterCity Sandbukta - Moss - Såstad*» and «*InterCity Dovrebanen - stretch Sørli - Brumunddal*». I have performed 11 sessions in these two projects and one session prior to the case studies. These sessions are presented from start to finish in this thesis, with a summary of the experiences from each session.

In the thesis I have also defined the Norwegian name for ICE «*Integrert planlegging*» (integrated planning) which is what the ICE methodology is about.

What I have found is that the methodology gives an improved interdisciplinary understanding and increases the quality of the projects. It provides for a better and more interdisciplinary involvement in the projects. Subjects that are not usually in focus in the early stages of the project are more involved and enter the project earlier so they can give guidelines and suggestions for further progress. One has to practice in order to be able to use the methodology well. It is important that the method is integrated into the project and the management. This is a new way of working for everyone and it requires some flexibility.

My conclusion is that ICE-Methodology is well suited for infrastructure projects. The methodology facilitates for decision making in a multidisciplinary and integrated process. I would recommend others to use ICE-Methodology when working in interdisciplinary projects.

Innholdsfortegnelse

Forord.....	1
Sammendrag	3
Summary	4
Innholdsfortegnelse	5
Tabell/Figurer	9
Bilder	10
Definisjoner	11
Forkortelser	11
Ordforklaring	12
1. Innledning.....	15
1.1 Bakgrunn	15
1.2 Problemstilling.....	17
1.3 Målformulering og omfang	17
1.4 Oppgavens oppbygning.....	18
2. Metode.....	19
Kvantitativ og kvalitativ metode	19
Induktiv vs. deduktiv metode.....	19
Reliabilitet og validitet.....	19
2.1 Litteraturstudie.....	20
2.2 Intervju	21
2.2.1 Intervju av andre bransjer	21
2.2.2 Intervju i tilknytning til casestudiene	21
2.3 Spørreundersøkelser	22
2.4 Casestudie	23
3. Litteraturstudie.....	25
3.1 Integrated Concurrent Engineering (ICE)	25
3.2 Definisjonen.....	26
3.3 Kort historie.....	27
3.4 Prosjektgjennomføring.....	28
3.5 Arbeidsformen.....	30
3.6 Teknologi.....	31
Programvare.....	32
3.7 Fasiliteter	34

3.8 Andre metoder	35
Lean	35
VDC.....	36
SCRUM.....	36
4. Andre bransjer.....	37
4.1 Oljeindustrien	37
4.1.1 Reinertsen	37
4.1.2 Statoil.....	41
4.2 Entreprenørbransjen	44
4.2.1 Veidekke	44
4.2.2 Skanska	48
4.3 Konsulentbransjen.....	51
4.3.1 ÅF - Reinertsen	51
4.3.2 Sweco Civil AB.....	54
4.4 Teknologi og forretningsrådgivere	58
4.4.1 Epsis.....	58
4.5 Hva jeg tar med videre	62
5. Casestudie	63
Case oversikt:	64
5.0 Oppstarts ICE	65
5.1 InterCity Sandbukta - Moss - Såstad.....	69
5.1.1 Stasjonsområdet.....	70
5.1.2 Larkollveien	74
5.1.3 Teknisk bygg og faseplanlegging	76
5.1.4 Stasjonsområdet syd øst	79
5.1.5 Endring av linjepålegget	82
5.1.6 Kulvert gjennomføring.....	86
5.1.7 Migrering av modell	89
5.1.8 Fjordtorget.....	93
5.1.9 Moss Havn	96
5.2 InterCity Dovrebanen - strekningen Sørli - Brumunddal	99
5.2.1 2 dagers ICE sesjon	100
5.2.2 Tverrfaglig avklaring på fagavgrensning	109

5.3 Spørreundersøkelse.....	111
Deltagere	111
Forventninger og tilfredshet	113
Teknologi	115
5.4 Intervju	116
5.4.1 Henning Vardøen - Prosjekteringsleder Jernbaneverket	116
5.4.2 Tone Kristiansen - Assisterende 3D/BIM	117
5.4.3 Viktor Johanson - Fagansvarlig Spor.....	118
5.4.3 Kristjan Hafsteinsson - Fagansvarlig Konstruksjon	119
5.5 Min oppsummering av casestudiet	121
5.5.1 Casestudiet	121
5.5.2 Fasiliteter	121
5.5.3 Struktur.....	122
5.5.4 Utfordringer.....	123
5.5.5 Spørreundersøkelse.....	123
6. Diskusjon	125
6.1. Oppgavens mål	125
6.2 Forsknings spørsmål	126
6.2.1 Hva var nytten av å benytte ICE i de gjennomførte prosjektene?	126
6.2.2 Hvilke utfordringer fantes?	127
6.2.3 Hvilken kompetanse var avgjørende i de utførte sesjonene?.....	128
6.2.4 Hvordan kan erfaringene fra de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?	129
6.3. Innspill til bruk av metodikken for Jernbaneverket.....	130
6.4. Utvikle en metode for å evaluere metoden hos Jernbaneverket	132
Spørreundersøkelse.....	132
6.5. Oppsummering og anbefalinger/vegen videre.	133
Fasiliteter	133
Struktur.....	134
6.6 Hva kunne vært annerledes	135

7. Oppsummering.....	137
Kildehenvisning	138
Vedlegg 1. Spørreundersøkelse.....	141
Introttekst til undersøkelsen	141
V1.1. Felles spørsmål.....	141
V1.2. Spørsmål stilt før gjennomgangen	142
V1.3. Spørsmål stilt etter gjennomgangen.....	143
Vedlegg 2. Rådata fra Spørreundersøkelse	145
Før.....	145
Etter.....	159
Vedlegg 3. Intervju	172
Andre Bransjer:.....	172
Intervjueguiden	172
Oljeindustrien.....	173
Entreprenør	173
Konsulent Bransjen.....	173
Teknologi og forretningsrådgivere	173
Case:	174
Intervjueguiden	174
Oppdragsgiver	175
BIM-Koordinator.....	179
Fagansvarlig Spor.....	184
Fagansvarlig Konstruksjon.....	189
Vedlegg 4. Masterkontrakten.....	193

Tabell/Figurer

Figur 1: Statens vegvesens anslag på tidsbruk (Samferdselsdepartement 2012-2013)	16
Figur 2: Validet vs Reliabilitet (Kilde: Figuren er hentet fra (Columbia_CNMTL))	19
Figur 3: Illustrasjon på dagens arbeidsteknikk (Modig and Åhlström 2012).....	25
Figur 4: Illustrasjon av utviklingstid i Amerikansk, Europeisk og Japansk bilindustri (Hartley 1992)....	27
Figur 5: Illustrasjon fra (Chachere 2009)	28
Figur 6: Flyteeffektivitet Illustrert av (Hoel 2015) videreutviklet fra (Modig and Åhlström 2012)	29
Figur 7: BIM Modenhet(Bew and Richards 2008)	32
Figur 8: BIM-modenheten illustrert av Vianova (Systems 2016)	32
Figur 9(v) (Coffee 2006), 10(o.h.) (Øxnevad 2000) og 11(n.h.) (Tom Rosendahl 2008): Oversikt over noen forskjellige fasiliteter	34
Figur 12 og 13: Fra boken This is Lean og illustrerer venteperioden (Modig and Åhlström 2012).....	35
Figur 14: Illustrasjon på SCRUM (softhouse).....	36
Figur 15: A3-rapport	46
Figur 16: Dialogmatrise	46
Figur 17: Eksempel på oppgaveprotokoll	46
Figur 18: Eksempel på sesjonsplan fra Epsis	59
Figur 19: Faseplan fra møte.....	77
Figur 20: Beslutningsprotokoll fra møte.....	85
Figur 21: Utsendt forberedelses notat	93
Figur 22: Utsendt forberedelsesnotat	96
Figur 23: Utrednings korridor fra plaprogrammet for.....	99
Figur 24: Sesjons rommet (Illustrert av Thomas Bosgraaf)	104
Figur 25: Beslutningsprotokoll.....	106
Figur 26 og 27: Mulige ICE-Rom (Illustrert av Thomas Bosgraaf).....	133

Bilder

Bilde 1 og 2: Concurrent rommene hos Reinertsen i Bergen.....	38
Bilde 3: Et av Statoil sine tidligere ICE-rom	42
Bilde 4 og 5: ICE/VDC-rom hos Veidekke på Skøyen i Oslo	44
Bilde 6: ICE-rommet til ÅF-Reinertsen.....	51
Bilde 7: Et av Sweco Civil AB sine rom.....	55
Bilde 8: Presentasjon av Epsis TeamBox	58
Bilde 9: Fremdriftsplanen diskuteres	65
Bilde 10 og 11: Er tatt av resultatet fra sesjonen	67
Bilde 12: InterCity Sandbukta Moss Såstad Illustrasjon Jernbaneanverket	69
Bilde 13: Diskusjon under møtet.....	70
Bilde 14: Oversikt over hovedtemaet for møtet	70
Bilde 15: Her vises en av konfliktene som skulle løses.....	70
Bilde 16: Løsning på vegsystemet	72
Bilde 17: Viser løsning på VA.....	72
Bilde 18: Oppstarten av møtet	74
Bilde 19: Fra sesjonen.....	82
Bilde 20: Rommet i bruk.....	86
Bilde 21: Oppstart av møte	89
Bilde 22: Oppdeling av beregningsgrunnlag.....	92
Bilde 23: Fra sesjonen.....	98
Bilde 24: Fra dag 1	100
Bilde 25: Tatt i sesjonen	109

Definisjoner

Forkortelser

BIM	Bygnings informasjons modeller.
CAD	Computer Aided Design
CE	Concurrent Engineering
DARPA	Defense Advanced Research Projects Agency
DCE	Distributed Concurrent Engineering
DICE	DARPA Initiative in Concurrent Engineering
ICE	Integrated Concurrent Engineering
IDA	Institute for Defense Analyses
KL	Fagområde Jernbaneteknikk - Kontakt Ledning
Lark	Fagområde Landskap
NTP	National Transport Plan
SamBIM	Samhandling i byggeprosesser med BIM som katalysator
SamPRO	Samlokalisert prosjektering (Skanska sin ICE)
UPG	Uavhengige prosjektgjennomgang
VA	Fagområde Vann og Avløp
VDC	Virtual Design and Construction
V&M	Vedlikehold og Modifikasjoner

Ordforklaring

Beslutningsprotokoll: Liggner oppgaveprotokoll.

BIM-Koordinator: Dette uttrykket er brukt om deltagere i casestudiet. Det er denne eller disse personene som har ansvaret for samordningsmodellen og at prosessen mot den og rundt den flyter.

BIM-modell: Dette er en modell som tilsvarer en samordningsmodell, forskjellen er at en BIM modell inneholder mer informasjon.

Concurrent Engineering: Prosjektmetodikk som blir gjennomgått i litteraturstudiet, se definisjonen i kapittel 3.2.

Design built: Se totalentreprise.

Distributed Concurrent Engineering: Dette er en annen form for Concurrent Engineering og istedenfor å samhandle på samme sted, blir samhandlingen flyttet til internett og det virtuelle.

Fagansvarlig: Dette er den personen som er faglig ansvarlig for faget.

Fagmedarbeider: Dette er en person som jobber med faget.

Fagmodeller: Dette er det fagene produserer og som skal inn i en samhandlingsmodell. Dette er normalt en 3D modell.

Fasilitator: Er den personen som leder og styrer møtet og har ansvar for kommunikasjons- og informasjonsflyten i sesjonen.

Joint Venture: Et samarbeidsprosjekt der to eller flere foretak, gjerne fra forskjellige land, deler eierskap, kontroll og risiko. (Store_norske_leksikon 2016)

Modellansvarlig: Ordet er brukt i sammenheng med spørreundersøkelsen for casestudiet. Her betyr det at personen har vært ansvarlig for faget i sine fagmodeller.

Novapoint^{DCM} 19: Programvare for samferdsel som er basert på en informasjonsmodell. Novapoint ble utgitt i 1988 og dagens versjon ble mer tilpasset BIM i 2012. I dag er programvaren eid av Trimbel.

Oppgaveprotokoll: Protokoll hvor oppgaver og tema som er tatt opp i sesjonene blir loggført. I Veidekke sin protokoll blir avtaler for leveranser og status på oppgavene også loggført. Vedlegg til den digitale(Excel)protokollen kan være f.eks. pdf dokumenter med beslutninger fra sesjonen.

SamBIM: Forkortelse av navnet på et forsknings- og utviklingsprosjekt som heter "*samhandling i byggeprosesser med BIM som katalysator*". Prosjektet er administrert av Skanska, og er et BIA - prosjekt (Brukerstyrt innovasjonsarena). Prosjektet støttes med midler gjennom BIA programmet til NFR - Norges Forskningsråd. SamBIM er lagt opp med følgeforskning i 5 ulike case/byggeprosjekter. Et av disse prosjektene var pilot for SamPRO. Rapporten fra dette er ikke ferdig enda.

Samordningsmodell: En samhandlingsmodell i 3D som viser prosjektert data og eksisterende data, og hvor man kan ta visuell og evt. automatisk kontroll av prosjektert data.

Semistrukturerte intervju: Et intervju som er halvstrukturert hvor spørsmålsformuleringen ikke er nøyaktig nedtegnet, men strukturert ved hjelp av eksempelvis stikkord.

Sesjonsplan: En detaljert gjennomføringsplan for prosjektets ICE sesjoner som sier hvilket sesjoner som skal bli gjennomføres når og med hvilket innhold.

Skype: Skype for Business tidligere Lync er en programvare for ip-telefoni.

Totalentreprise: Dette er en prosjektform hvor en leverandøren har ansvar for både å prosjektere og bygge prosjektet.

Tverrfaglig modell: Se Samordningsmodell

Uavhengig prosjektgjennomgang: Jernbaneverkets egen uavhengig prosjektgjennomgang som gjennomføres for å sikre modenhet og tilstrekkelig kvalitet på det tekniske grunnlaget før enten kommunedelplan eller reguleringsplan legges ut.

1. Innledning

Dette kapitlet beskriver bakgrunnen for valg av oppgave, problemstillingen, målformulering og omfang samt informasjon om hvordan oppgaven er bygd opp.

1.1 Bakgrunn

I NTP 2014-2023 har regjeringen kommet med et mål om å halvere den totale planleggingstiden for store samferdselsprosjekter. En mulig medvirkende grunn til at prosjekter kan ta lang tid er planprosessen mellom rådgivere, oppdragsgiver og interessehavere. Disse gruppene kan sette seg inn i prosjekter på forskjellige måter og kan ha ulike syn eller oppfatninger. Avgjørelser og spørsmål håndteres ofte via epost eller telefon, eller på ukentlige eller månedlige møter. Dersom avklaringen berører flere fagområder eller interessehavere kan slike prosesser ofte ta uforholdsmessig lang tid. Denne typen kommunikasjonsformer kan også bidra til misforståelser. Man risikerer at avgjørelser fattes uten at alle nødvendige forhold er hensyntatt, i verste fall risikerer man å foreta feilprosjektering. Denne måten å jobbe på kan derfor ha stor innvirkning på valgte løsninger, kvalitet og fremdrift.

En annen mulig årsak til at prosjekter kan ta lang tid er at prosessene ikke kjøres parallelt. Dette kan gjelde alle planfaser. Under en prosjekteringsfase vil ofte rådgiverne jobbe i en prosess hvor et fag er nesten ferdig med en løsning før det neste faget starter. En annen utfordring er involvering av interessehavere der det ofte er lang behandlingstid og beslutningstid. Prosjektene skal gjennom flere prosjekteringsfaser, avgjørelser og beslutninger som blir tatt i en tidlig fase er ofte ikke forpliktende og det kommer stadig omkamper og nye løsninger.

Samferdselssektoren prøver å etterstrebe «Håndbok V770» fra Statens vegvesen og «Håndbok digital planlegging i Jernbaneverket». Fagene leverer da fagmodeller i gitte intervaller for å skape en tverrfaglig modell (ofte kalt Samordningsmodell). Denne blir så gjennomgått i faste møter hvor løsninger blir diskutert, aksjoner fordelt, mm.

For InterCity-prosjektene har Jernbaneverket som mål å jobbe modellbasert og ønsker å se på muligheter for å forbedre prosessene for å forbedre kvalitet, løsninger og tidsbruk. For å få ned prosjekteringstiden, er en mulig løsning å benytte prosjekteringsmetoder som er mer involverende enn dagens metodikk.

NASA har utviklet prosjekteringsteknikken Integrated Concurrent Engineering (ICE). Denne måten å jobbe på tilsier at alle interessehavere jobber samtidig i en parallell prosess hvor de underveis i arbeidet avstemmer sine oppgaver for å få en best mulig løsning innenfor prosjektets rammer.

Metodikken blir i dag benyttet i flere bransjer og det bør vurderes å ta i bruk metodikken også i samferdselsbransjen. Ser vi på rådgiverbransjen er det naturlig å se til oljebransjen hvor teknikken ICE har blitt benyttet i mange år.

Det vil trolig komme krav fra byggherre om bruk av involverende planlegging. I tillegg til et mål om å halvere den totale planleggingstiden for store samferdselsprosjekt, sier også NTP «Statlige myndigheter skal praktisere en tydelig og tidlig medvirkning i plansaker.» (Samferdselsdepartement 2012-2013).

Rapport fra Vista Analyse fra 2016 peker til at det er mulig å redusere planleggingstiden til 5år. I hovedsak går dette ut på å endre prosjektgjennomføringen. Det blir også nevnt andre mulige tiltak for å korte ned planleggingstiden. Her nevnes det at det bør klargjøres hvorvidt deltagelse i tidligfasen kan gjøres forpliktende i den forstand at muligheten til å komme med endringsforslag senere i prosessen begrenses. (Rasmussen, Dyb et al. 2016) Bruk av ICE-metodikken kan her være velegnet for å bidra til å oppnå disse målene.

Det er i dag ikke noe krav om at norske samferdselsprosjekter skal benytte metodikken. Men metodikken er blitt beskrevet i noen konkurransegrunnlag. I konkurransegrunnlaget for «Detaljreguleringsplan med konsekvensutredning for E6 Manglerudprosjektet» står følgende:

«Det er viktig at prosessen er effektiv og løsningene som utarbeides holder god kvalitet. Oppdragsgiver vil sammen med leverandør vurdere ulike metoder for gjennomføring av forprosjektene. Det er viktig at metoden muliggjør rasjonell kvalitetssikring hos oppdragsgiver for alle fag. Aktuelle tilnærmeringer kan for eksempel være å benytte Lean filosofi, Samtidig prosjektering (Integrated concurrent engineering) eller andre metoder for tverrfaglig samarbeid. Leverandøren skal i oppdragsbeskrivelsen skissere et arbeidsopplegg for hvordan forprosjektene kan gjennomføres på en effektiv måte.» (vegvesen 2015)

Dette tolkes dithen som en endring i bransjen til mer involverende planlegging og da mer bruk av metoder slik som ICE i samferdselsprosjekter.

Tabellen under viser anslått tidsforbruk i prosjekter for Statens Vegvesen. Halvering av kalendertid kan resultere i at prosjekter ferdigstilles 4 – 6 år raskere.

Tabell 6.1 Eksempel på tidsbruk

Konseptvalgutredning (KVU) og ekstern kvalitetssikring (KS1)	1,5–2 år
Kommune(del)plan	3–5 år
Reguleringsplan	1,5–2 år
Ekstern kvalitetssikring av kostnadsoverslag (KS2)	0,5 år
Konkurransegrunnlag og anbudsprosess	1 år
Grunnerverv	1–2 år

Figur 1: Statens vegvesens anslag på tidsbruk (Samferdselsdepartement 2012-2013)

1.2 Problemstilling

I oppgaven skal jeg se på og analysere hvordan man kan innføre ICE i samferdselsprosjekter, og vurdere hvilke fordeler dette eventuelt kan ha. Metoden vil utprøves i to av InterCity-prosjektene for Jernbanelinjen. Denne analysen vil resultere i anbefalinger for beste praksis når ICE tas i bruk i samferdselsprosjekter.

1.3 Målformulering og omfang

Målet med oppgaven er å identifisere relevante aspekter ved ICE for bruk i samferdselsprosjekter og å finne ut hvordan metodikken kan anvendes på en god måte i denne sektoren.

Forsknings spørsmål:

- Hva var nytten av å benytte ICE i de gjennomførte prosjektene?
- Hvilke utfordringer fantes?
- Hvilken kompetanse var avgjørende i de utførte sesjonene?
- Hvordan kan erfaringene fra de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

En skal i denne oppgaven utføre:

- Litteraturgjennomgang av ICE og dens bruk i andre næringer
- Intervju med bestillere, rådgivere, entreprenører og andre firma rundt deres tilnærming til metodikken.
- Innspill til bruk av metodikken for Jernbanelinjen
- Utvikle en metode for evaluering hos Jernbanelinjen (målinger på om metoden er positiv eller ikke)
- Implementering og evaluering
- Utvikle anbefalinger

1.4 Oppgavens oppbygning

Oppgaven er bygd opp av totalt 7 kapitler, referanser og vedlegg.

Kapittel 1 Innledning

Dette kapitlet gir en innledning til oppgaven. Hva som var bakgrunnen for valget å se på ICE. Hvilken problemstilling som er valgt samt målformulering og omfang til oppgaven.

Kapittel 2 Metode

Kapitlet omhandler hvilke metoder en har valgt å benytte i oppgaven.

Kapittel 3 Litteraturstudie

Denne delen av oppgaven gir en kort innføring i aktuell litteratur som er skrevet om ICE. Det er også sett litt på andre metodikker.

Kapittel 4 Andre bransjer

Dette kapitlet omhandler hvordan andre bransjer har valgt å innføre ICE i sin organisasjon. Det er utført intervjuer med representanter fra forskjellige firma og dette kapitlet gir en redegjørelse for disse intervjuene.

Kapittel 5 Spørreundersøkelse

Her gis det en redegjørelse for oppbygningen av spørreundersøkelsen som er utført før og etter sesjonene som danner casestudiene i oppgaven. Spørreundersøkelsen som er utført ligger som Vedlegg 1.

Kapittel 6 Casestudie

I dette kapitlet er casestudiene beskrevet. Det er en gjennomgang av casene som er gjennomført i løpet av masteroppgaven samt at resultatene fra spørreundersøkelsene blir presentert. Det refereres videre fra intervjuer med deltagere i casene som er gjennomført. Avslutningsvis i dette kapitlet følger en vurdering av casestudiene samlet.

Kapittel 7 Diskusjon

I dette kapitlet er det gitt en oppsummering av masteroppgaven. Det gjøres en vurdering av ICE-metodikken, og hvordan Jernbaneverket kan benytte metodikken fremover. Det er også gitt en oppsummering og anbefaling for videre arbeid samt en egen vurdering av oppgaven og hva som kunne vært gjort annerledes.

2. Metode

Dette kapitlet gir en innføring i de metodene som er brukt for å svare på problemstillingen. Det er benyttet flere metoder: Litteraturstudie, intervjuer, spørreundersøkelser og casestudier. Kapitlet belyser også fordeler og utfordringer med de ulike metodene.

Kvantitativ og kvalitativ metode

Kvantitativ metode tar utgangspunkt i tall og det som er målbart (Kvantifiserbart). Kvalitativ metode er basert på muntlig eller tekstlig informasjon (Olsson 2011). I oppgaven er begge metodene benyttet og videre i metodekapitlet kommer jeg innom hvor jeg har brukt disse.

Induktiv vs. deduktiv metode

Induktiv metode er forskning som er eksplorerende og/eller empiridrevet. Deduktiv metode er forskning som er teoridrevet (Tjora 2012). I oppgaven er det brukt induktiv metode hvor vi har sett på beste praksis fra andre bransjer og publikasjoner og testet ut metodikken i casestudier.

Reliabilitet og validitet

Reliabiliteten er forbundet med etterprøvnbarhet. Hvis den samme målingen utføres flere ganger under samme forhold med samme resultat, er det god reliabilitet. Validitet angir i hvilken grad de innsamlede data representerer det vi ønsker å måle (Olsson 2011). Hvordan dette er brukt i de forskjellige delene av oppgaven kommer jeg tilbake til i de forskjellige delene av metodekapitlet.

Figurene under illustrerer reliabilitet og validitet.

Figur 2: Validet vs Reliabilitet (Kilde: Figuren er hentet fra (Columbia_CNMTL))

Metodekapitlet bygger på en rekke referanser, først og fremst Pettersen (2008), Olsson (2011), Everett og Furseth (2012), Tjora (2012) og Store norske leksikon (2016).

2.1 Litteraturstudie

Et litteraturstudie gir en oversikt over eksisterende forskning og arbeid på det relevante området. I litteraturstudiet kartla jeg bruk av ICE-metodikken, samt andre tilsvarende metoder. Litteraturstudiet var det første som ble påbegynt, og mye av litteraturen var hentet inn og gjennomgått før oppstart av casestudiet. Litteraturstudiet ga også føringene for det videre arbeidet.

Integrated Concurrent Engineering (ICE) er en metodikk for gjennomføring av prosjekter. Det er en relativt ny metodikk og det er ikke skrevet veldig mye om denne. Det har derfor vært behov for å se på andre lignende metodikker, dels i andre bransjer, for å hente ut nok relevant og god informasjon. Den mest nærliggende metodikken er Concurrent Engineering (CE) som sies å ha dannet grunnlaget for ICE. CE stammer fra samlebåndsindustrien og definisjonen passer også godt med ICE.

I studiet benyttet jeg NTNUs BIBSYS, Stanford University CIFEs (Center for Integrated Facility Engineering) publikasjonsdatabase, Google Scholar og Google. Det å benytte både anerkjente institusjoner og åpne søkemotorer krever at man er kildekritisk.

For litteraturstudiet er følgende søkeord benyttet:

Integrated Concurrent Engineering, ICE, Concurrent Engineering, CE, Virtual Design and Construction, VDC, Lean, Six Sigma, Jet Propulsion Laboratory, JPL, NASA, Samtidig prosjektering, Quality Function Deployment, Taguchi methodology, Honda SED, Just In Time (JIT), Total Quality Control, Distributed Concurrent Engineering, Concurrent Design, BIM, The Next Generation Concurrent Design Approach (The NPDT), Design-build, DICE, DARPA

Litteraturstudiet ser også på tidligere oppgaver og deres referanser for å få en oversikt over hva som er skrevet om emnet tidligere. Siden casestudiet startet tidligere enn planlagt, ble ikke litteraturstudiet slutført til planlagt tid. Kvaliteten på litteraturstudiet hadde trolig vært bedre dersom det hadde blitt ferdigstilt før oppstarten av casestudiet.

2.2 Intervju

Intervju er en metode for å utveksle informasjon mellom to eller flere personer. Det er en samtale eller dialog, men med to definerte roller; intervjuer og intervjuobjekt. Det er intervjuer som styrer/leder prosessen. Intervjumetoden ble valgt for å hente ut mer informasjon fra utvalgte deltagere i casestudiet og for å kartlegge hvordan andre bransjer benytter ICE-metodikken. Det er benyttet kvalitativ metode for intervjuene i oppgaven.

2.2.1 Intervju av andre bransjer

I oppgaven er det utført flere intervjuer med forskjellige firmaer som benytter ICE-metodikken. Siden det i dag er lite litteratur som beskriver metodikken, har disse intervjuene vært viktig for å danne et bedre grunnlag for casestudiene. Intervjuobjektene er de som jobber med metodikken og kjenner den godt. Dette gir høy reliabilitet og validitet.

Intervjuene har vært semistrukturerte. Intervjueguiden for disse intervjuene ble utforma som overordnet og det var lagt opp til at det skulle være rom for dialog i intervjuene. Intervjueguiden ble normalt ikke presentert for intervjuobjektet. Dette var for å få best mulig dialog i møtet. Intervjueguiden er vedlagt i vedlegg 3. For å sikre informasjonen ble det tatt notater i tillegg til at intervjuene ble tatt opp. Torbjørn Tveiten, som har vært lokal veileder for oppgaven, deltok på flere av intervjuene. Etter gjennomført intervju ble teksten til oppgaven skrevet og sendt til intervjuobjektene for kvalitetssjekk. Dette ble gjort for å sikre at teksten i oppgaven reflekterer intervjuobjektets meninger.

Spørsmålene som ble benyttet i intervjuene gikk på hvilke erfaringer objektet har med metodikken, hvordan de benytter metodikken, og hva som er suksessfaktorer og utfordringer.

Hovedvekten av intervjuene ble utført hos intervjuobjektet, men et av intervjuene er gjennomført gjennom Skype. Fysisk tilstedeværelse i samme rom er hensiktsmessig for å få best mulig kommunikasjon. Intervjuprosessen med andre bransjer startet 9/10-2015 og det siste intervjuet ble utført 26/04-2016.

Det var god dialog i møtene, men det tok tid å strukturere oppsettet for denne delen av oppgaven. Det medførte at det tok litt tid å ferdigstille og kvalitetssikre teksten til de første intervjuene. Dersom dette hadde vært på plass tidligere, ville trolig mye av oppfølgingen av intervjuobjektene vært spart.

2.2.2 Intervju i tilknytning til casestudiene

For å få mer oversikt over deltagerens oppfatning av sesjonene og metodikken, ble det gjennomført intervju med fire av deltagerne. Deltagerne som ble valgt ut, har ulik kompetanse og erfaring. Fire intervjuobjekter er et lite utvalg, men spennet i kompetanse og erfaring gjør at intervjuene har høyere reliabilitet og validitet.

Det forelå også for disse intervjuene en intervjueguide, men denne ble aldri sent ut. I forkant av intervjuene fikk intervjuobjektet tilsendt spørsmålene på epost, se vedlegg 3. Intervjuobjektene hadde i forkant av intervjuene forberedt seg med å svare på disse spørsmålene skriftlig. Dette gjorde at vi kunne ha en dypere dialog rundt de temaene som ikke var godt nok belyst i svarene deres. Alle disse intervjuene ble gjennomført i møter.

Spørsmålene som ble benyttet gikk på erfaringene til intervjuobjektet og hva de tror og mener om arbeidsformen. Det ble også spurt om utfordringer, nytte, mm. I intervjuet ble det tatt notater og intervjuene ble tatt opp. Intervjuene ble, på samme måte som med intervjuene av andre bransjer, finskrevet og sendt ut til godkjenning.

Det var ønskelig å intervju en av prosjektlederne/assisterende prosjektlederne i Rambøll Sweco knyttet til InterCity-prosjektene. Dette var ikke mulig av tidshensyn.

2.3 Spørreundersøkelser

Spørreundersøkelsene som ble utformet for bruk i sesjonene, er en kvalitativ og en kvantitativ undersøkelse. Det å innføre ny metodikk handler ofte om å endre adferd, synspunkter og arbeidsmetoder. Det å kunne spørre deltagerne under implementeringen om hvordan de opplever metodikken, gjennomføringen samt effektene vil gi mer innsikt og forståelse for hvordan ting fungerer å gjøre det mulig å gjøre tilpasninger. I litteraturdelen framkommer det at et viktig element med Virtual Design and Construction (VDC) er å utføre målinger og tilpasse.

For casestudiet ble det valgt å kartlegge både hvilke forventninger deltagerne hadde før sesjonen og hvordan deltagerne opplevde sesjonsgjennomføringen. Spørreundersøkelsene ble bygd opp i Google Skjema. Google Skjema ble valgt siden det er et åpent gratis format og resultatet får man ut i form av et EXCEL-ark som gjør at resultatet er lett å behandle videre. Spørreundersøkelsene ble formidlet til deltagerne på flere måter; QR-kode og URL ble presentert i sesjonen samt deltagerne fikk en URL pr epost i og etter sesjonen.

Spørsmålene er laget med bakgrunn i forskningsspørsmålene, diskusjon med veilederne, dialogen med andre firma og litteraturstudiet. Spørreundersøkelsen er todelt hvor en del blir gjennomført før sesjonen og den andre blir gjennomført etter sesjonen. Begge undersøkelsene hadde en lik del som gikk på hvilket prosjekt det ble jobbet med, samt respondentens erfaring. Spørreundersøkelsen er utført anonymt og frivillig men det ble oppfordret sterkt til å svare på undersøkelsen.

Spørreundersøkelsen i forkant: Denne undersøkelsen gikk inn på hvilken erfaring deltagerne har med 3D og samordnings-/tverrfaglig-modell, bruken av dette, samt forventinger til ICE. Det ble underveis lagt til et spørsmål om hvordan deltagerne hadde forberedt seg til sesjonen.

Spørreundersøkelsen i etterkant: Denne undersøkelsen var litt mer omfattende og gikk på hvordan deltagerne opplevde sesjonen og arbeidsformen.

I spørreundersøkelsen utført i forkant av sesjonen, er det registrert 85 svar og i undersøkelsen utført i etterkant av sesjonen, er det registret 48 svar. Det at spørreundersøkelsen som ble utført i forkant har flere svar enn den som ble utført i etterkant, kan ha flere grunner. En viktig årsak kan være at spørreundersøkelsen i forkant av sesjonen ble utført under sesjonen, mens spørreundersøkelsen i etterkant ble utført etter sesjonen var avsluttet. Det er da flere som har valgt å ikke svare på denne. Det er også en sesjon hvor spørreundersøkelsen i forkant og en annen hvor spørreundersøkelsen i etterkant ikke ble sendt ut.

Dersom alle deltakerne svarte, ville det ha vært 139 svar på begge spørreundersøkelsene. Ut i fra dette har spørreundersøkelsen i forkant en svarprosent på 61,15 %, og den i etterkant en svarprosent på 34,53 %. Spørreundersøkelsen i etterkant har lavere svarprosent enn spørreundersøkelsen i forkant. Svarene tyder på at undersøkelsen har god reliabilitet og validitet.

Spørreundersøkelsen burde blitt sendt ut dagen i forveien av sesjonen for at denne skulle bli husket på. For å få et høyere antall svar for spørreundersøkelsen etter, burde denne blitt utført før man avsluttet sesjonen.

2.4 Casestudie

«Casestudium er en undersøkelse som gjøres i en situasjon/sted/enhet som har en naturlig avgrensning, uavhengig av forskningsprosjekt...»(Tjora 2012). Bakgrunnen for å utføre et casestudie er å innhente informasjon om hvordan noe fungerer i virkeligheten. I oppgaven er det sett på InterCity-prosjektene som Joint Venture-selskapene Rambøll og Sweco har sammen. I casestudiet skulle ICE-metodikken bli testet ut for å se på hvordan man kan innføre denne metodikken i et samferdselsprosjekt.

Casestudiet ble gjennomført med en rekke sesjoner. Studiet startet tidligere enn planlagt og dette gjorde at det var mulig å gjennomføre flere sesjoner. Sesjonene ble planlagt i forkant, gjennomført, oppsummert og vurdert med egne erfaringer, spørreundersøkelser samt innspill fra deltagerne. Ved behov ble det gjort justeringer til den påfølgende sesjonen. Alle sesjonene som er gjennomført er dokumentert i oppgaven med tema, informasjon, agenda, forberedelser, gjennomføring og resultat samt erfaringer.

Casestudiet har hatt stort fokus gjennom oppgaven. ICE- metoden begynner å bli forankret som arbeidsprosess i organisasjonen og casestudiet har kommet lengre enn forventet/planlagt. Det at ICE har begynt å bli en arbeidsmetode tyder på gjennomføringen har vært nyttig.

3. Litteraturstudie

Denne delen av oppgaven består i en kort innføring i Integrated Concurrent Engineering (ICE).

3.1 Integrated Concurrent Engineering (ICE)

ICE er en prosjekteringsmetodikk som handler om hvordan vi kan jobbe sammen for å gjennomføre prosjekter på en optimal måte.

Illustrasjonen under viser Nishida-San (senior Manager i Toyota) sin analogi på dagens arbeidsmetodikk i boken *This is Lean*. Vi sitter på forskjellige steder, vi utfører forskjellige ting til forskjellige tidspunkt, uavhengig av hverandre. Analogien går som vist under, til en fotballbane med mange små telt hvor kamper blir spilt med mange forskjellige baller samtidig. Spillerne får belønning for å sparke ballen så mange ganger som mulig, og de tror de setter ballen i mål når de får ballen ut av sitt telt. De spiller til forskjellige tider og kjenner knapt navnet på de andre. Det er ingen som ser det store bildet eller hører fløyten. (Modig and Åhlström 2012)

Figur 3: Illustrasjon på dagens arbeidsteknikk (Modig and Åhlström 2012)

“Stadig flere organisasjoner beveger seg fra sekvensielle arbeidsmetoder mot mer parallelle måter for de ansatte å jobbe på. Dannelsen av multidisiplinære team er en del av denne endringsprosessen”. Denne endringen i arbeidsprosessen utfordrer hvordan prosjektteamene jobber sammen og hvordan teamet er lokalisert når de jobber. (Tom Rosendahl 2008) Ved multidisiplinære team, er det viktig med kollektivt teamidentifikasjon og felles erfaringsnivå for å få høy ytelse og læringseffekt. (Van Der Vegt and Bunderson 2005)

Det å gå fra analogien til Nishida-San med fotballbanen til å jobbe mer i multidisiplinære team, vil si at vi må gjøre noe med arbeidsprosessen, integrasjonen mellom prosjektdeltagerne og involvering i prosjektet. Det er her ICE kommer inn.

3.2 Definisjonen

Som nevnt i metodekapitlet, se kapittel 2.2, er *Integrated Concurrent Engineering* (ICE) ikke like velpublisert som andre metodikker, den mest nærliggende metodikken er *Concurrent Engineering* (CE). CE ble beskrevet som grunnlaget for «The Next Generation Concurrent Design Approach» (Øxnevad 2000) som igjen er forløperen til ICE.

“Concurrent Engineering (CE) is a systematic approach to integrated product development that emphasizes the response to customer expectations. It embodies team values of co-operation, trust and sharing in such a manner that decision making is by consensus, involving all perspectives in parallel, from the beginning of the product life cycle” (Bandecci, Melton et al. 2000)

Dette er en av flere definisjoner av CE, metodikken ble definert første gangen i «*The Role of Concurrent Engineering in Weapons Systems Acquisition*» fra 1988 med en litt annen ordlyd. (Winner, Pennell et al. 1988) CE har utgangspunkt i samlebåndsindustrien og det og tidlig ta med alle ledd i produktutviklingen. I samferdselssektoren bygger vi en veg eller bane bare en gang og vi kan naturlig nok ikke lage fullskala prototyper som man kan gjøre i andre bransjer. Det har lenge vært mulig å modellere prosjektene tverrfaglig, men i dag begynner vi å få teknologi som understøtter det å kunne jobbe tverrfaglig og utføre samtidig prosjektering hvor vi kan dra enda mer nytte av ICE.

Slik definerer jeg Integrated Concurrent Engineering (ICE):

«Integrert planlegging – hvor oppgaver løses parallelt ved bruk av samhandlingssesjoner. Prosjektdeltagere, oppdragsgivere og evt. andre interessehavere utformer løsninger og tar beslutninger i samråd».

ICE er blitt oversatt av andre tidligere til «Samtidig prosjektering» (SP). Dette føler jeg gir en begrensning på metodikken jeg har derfor valgt å ikke benytte denne oversettelsen. Det er også opplevd at SP kan gi feil inntrykk i tidlig faser av prosjektene. SP kan gi inntrykk av at man jobber med detaljer og ikke med de store linjene. Ved å benytte metodikken er min påstand at det gir følgende gevinster:

1. Korte ned beslutningstiden for prosjektet
2. Forbedre prosjektets kvalitet
3. Fornøyde prosjektteam med høyere kunnskapsnivå

3.3 Kort historie

Concurrent Engineering ble som nevnt, første gang definert i en rapport fra 1988 skrevet av IDA (Institute for Defense Analyses). Bakgrunnen for denne rapporten var at tidlig på 1980-tallet var det flere firma som rapporterte at de kunne konkurrere mer effektivt etter å ha implementert nye arbeidsformer sånn som Concurrent Engineering (Winner, Pennell et al. 1988). I 1988 startet DARPA (Defense Advanced Research Projects Agency) et 5 årlig teknologiutviklingsprogram med navnet DICE (DARPA Initiative in Concurrent Engineering) som skulle utvikle teknologi for å muliggjøre CE (Ashley 1992). En kommer tilbake til teknologien senere i litteraturstudiet.

Concurrent Engineering er generelt gjenkjent som en praksis som innlemmer de forskjellige livssyklusene inn i tidlig design av produktet (Kusiak 1992). Metodikk er utviklet for samlebåndsproduksjon for å få et bedre produkt og det å unngå «over veggen prosjektering» hvor prosjekteringsingeniører prosjekterer et produkt som han «kaster» over en vegg til produksjoningeniøren (Hartley 1992).

Amerikanske bilfirma begynte å se på metodikken siden Japanske bilfirma kunne komme ut med nye produkter i markedet raskere enn de amerikanske (Haddad 1996). Illustrasjonen under viser utviklingstiden i Amerikansk, Europeisk og Japansk bilindustri. I Japan tok det bare 36 måneder fra et prosjekt var godkjent til ferdigstillelse, mens de Amerikanske og Europeiske brukte mellom 48 og 63 måneder (Hartley 1992).

Figur 4: Illustrasjon av utviklingstid i Amerikansk, Europeisk og Japansk bilindustri (Hartley 1992)

En annen metodikk som ble brukt i Japan er JIT (Just in Time) eller TPS (Toyota Production System). Begge disse blir omtalt som det en kjenner i dag som LEAN-Manufacturing/Production (Hormozi 2001, Shah and Ward 2007). En kommer tilbake til Lean senere i litteraturstudiet.

På midten av 90-tallet ble Team-X stiftet som er et tverrfaglig lag av ingeniører ved NASAs Jet Propulsion Laboratory. I 1996 startet de å se på og innføre en form for Concurrent Engineering som sin arbeidsform (Øxnevad 2000). Deres arbeidsprosess blir i dag omtalt som Integrated Concurrent Engineering eller Concurrent Design (Tom Rosendahl 2008, Chachere 2009). I oppgaven har jeg valgt å benytte Integrated Concurrent Engineering.

I dag er ICE-metodikken kjent i flere bransjer og i de forskingsmiljøer som jobber med metodikken. Dette beskrives nærmere i kapittel 4. CIFE (Center For Integrated Facility Engineering) ved Stanford University forsker og videreutvikler metodikken kjent som VDC (Virtual Design and Construction).

For å få god utnyttelse av metodikken, er prosjektgjennomføring, arbeidsform, teknologi og fasiliteter viktige elementer. Hvordan dette spiller inn beskrives i de neste avsnittene av litteraturstudiet.

3.4 Prosjektgjennomføring

"Ved kriser og akutte problemer former vi tverrfaglige og multidisiplinære team helt naturlig. Vi jobber tett og integrert sammen om problemet som har oppstått. Den nødvendige kompetanse er på plass når den trengs." (Tom Rosendahl 2008). Her snakker vi samhandling og involvering som er noen av de kritiske komponentene for å lykkes med ICE. Det handler om å samle alt relevant personell i et gitt tidsrom for å utføre fokusert tverrfaglig samhandling (Avnet and Weigel 2010).

Illustrasjoner under gir et visuelt inntrykk av hvordan sekvensiell arbeidsmetodikk fungerer i forhold til en mer parallell arbeidsmetodikk. Ved sekvensiell arbeidsmetodikk blir ikke neste arbeidsoppgave utført før foregående er sluttført. Satt på spissen så starter ikke fagdisiplinen VA å se på prosjektet før fagdisiplinen Veg er ferdig med utformingen. Parallell prosjektering kan etter min mening sammenlignes med dagens prosjektmetodikk hvor man samles i faste intervaller til tverrfaglige møter. Her diskuteres mulige utforminger og mulige løsninger, før man går tilbake til kontoret og prosjekterer etter beste evne ut fra den forståelsen en fikk i møtet. Løsningen som er utført blir så vurdert i neste møte og bekreftet løst evt. ikke løst tilfredsstillende. ICE er en form for parallell prosjektering, men enda mer integrert. I stedet for å bare diskutere mulige løsninger blir det også prosjektert og besluttet i sesjonene.

Figur 5: Illustrasjon fra (Chachere 2009)

Vi ser at sekvensiell arbeid tar lengst tid mens ICE er raskest. Det kanskje viktigste elementet med CE og ICE er involvering. Fra en artikkel om et casestudie utført i bilindustrien hvor underleverandørene ble valgt tidlig og inkludert i prosessen, leser vi at underleverandørene ble mer inkludert i prosessen og hadde innvirkning på sluttproduktet. «..We were right with them shoulder to shoulder..». Denne underleverandøren var med på å gi innspill på produksjonsgjennomførbarheten, hva som var lettest for de å produsere og mest tiltalende for markedet (Haddad 1996).

For å gi en forklaring på mulig prosjektgjennomføring, kan vi se på hvordan Team-X, et multidisiplinært prosjektteam ved NASA's Jet Propulsion Laboratory, utøver sine prosjekt. De gjennomfører i dag sine standardprosjekter på 3-4 uker og under 500 timer.

JPL starter først med en felles sesjonsuke hvor de samler utvalgte ingeniører og kunde for å spikre de vitenskapelige kravene og oppdragsdesignet. Etter denne første uken samles teamet og gjennomfører 3 intense ICE-sesjoner på hver 3 timer i løpet av 1 uke. I de to siste ukene vil teamet ferdigstille dokumenter og utformingen på en mer tradisjonell metode. (Chachere 2009) Ved å kjøre sekvensiell prosess tok det 9 måneder å gjennomføre det samme arbeidet. (Chachere, Kunz et al. 2009)

For bedre å illustrere flyt og sløsing av tid, kan vi ved hjelp av figuren under illustrere en bilservice.

I boka *This is Lean* av Modig og Åhlström (2012) ble et firma som drev med bilservice brukt som eksempel. Firmaet tror de opererte i den Effektive tilstanden. Men det ble utført mye unødvendig arbeid. Bilene ble for eksempel hentet hjemme hos kunden samt at verkstedet var okkupert av «arbeid pågå». Når man så nøyer på dette, viste det seg at mye tid gikk bort i sløsing og man var da sløseland. Det de gjorde, var at de standardiserte oppgaver og gjorde mer teamarbeid. Ved å gjøre dette og fjerne unødvendig arbeid sånn som henting av biler, bevegde de seg oppover mot den perfekte tilstand. Jo mer man standardiserer oppgaver og rutiner, jo mer vil man fjerne unødvendig arbeid og øke effektiviteten.

Figur 6: Flyteffektivitet Illustrert av (Hoel 2015) videreutviklet fra (Modig and Åhlström 2012)

3.5 Arbeidsformen

Arbeidsformen baserer seg på kommunikasjon og integrasjon mellom teammedlemmene, prosessimplementering og bruk av verktøy så tidlig og så aktivt i arbeidet som mulig (Tom Rosendahl 2008).

Metodikken er ifølge (Øxnevad 2000) bygd opp av 8 sentrale prinsipper:

1. Analyser og designaktiviteter blir utført av multidisiplinære team
2. Designteamet jobber sammen i Concurrent-sesjoner
3. «Kunder» og teammedlemmer deltar i Concurrent-sesjonene
4. Analyser og designaktiviteter blir utført i Concurrent-sesjoner av teammedlemmene
5. Sammenhengende og avanserte PC-verktøy blir brukt i sesjonene
6. Disse avanserte verktøyene blir brukt i tidlig del av utformingen
7. Felles geometrisk data (CAD) blir delt elektronisk mellom verktøyene
8. CAD, strukturell, termisk og optiske data blir importert og eksportert til og fra design teamet

Multidisiplinære designteam sikrer at man får en helhetlig tilnærming til prosjektet og at alle relevante fag er dekket. Det å samle teamet i det samme rommet for en Concurrent-sesjon gjør at det er mulig å håndtere alle relevante fag samtidig. Ved også å samle bestiller i rommet gjør at kravene for prosjektet kan bli utfordret og endret under sesjonen. Ved hjelp av analyser, prosjektering, diskusjoner får man avklart nødvendige designavgjørelser (Øxnevad 2000).

Facilitator for sesjonen har en viktig rolle. Denne personen har ansvar for at kommunikasjonen flyter under sesjonen samt at disiplinene får nødvendig informasjon for å kunne gjøre jobben mest mulig effektivt (Tom Rosendahl 2008).

Det er viktig i sesjonene å redusere sløsing av tid, en times ventetid for teamet i en sesjon kan utgjøre for JPL som vi så på tidligere en tiendedel av Team-X's ICE tid. Det er derfor viktig å minimisere og eliminere alle former for forsinkelser, uansett hvor ubetydelige eller umerkelige de tradisjonelt ville ha vært (Chachere 2009).

Oppsummert så samler man prosjektteamet til gitte intervaller for å se tverrfaglig på prosjektet i en større grad enn standard tverrfaglige møter. I stedet for bare å diskutere mulige løsninger og se på statiske tegninger/modeller, kan man også se på løsningene i prosjektverktøyene, prøve ut nye løsninger i sesjonene og beslutninger kan bli truffet på bakgrunn av dette. Men velger ut i fra behov og prosjektets progresjon.

3.6 Teknologi

I historiedelen skrev jeg at DARPA initierte et teknologiutviklingsprogram kalt DICE for å få på plass teknologi som kunne muliggjøre CE. I en artikkel som var støttet av dette prosjektet kan vi lese om noe av IT-behovet for å jobbe med CE virtuelt (Reddy, Srinivas et al. 1993). Her kan det nevnes:

- **Innsyn:** Informasjon er spredt i en organisasjon. Deltagerne trenger en informasjonsserver som samler all informasjon
- **Beregninger:** Det var en utfordring med kapasitet ved beregninger f.eks. spørringer i programmene
- **Kommunikasjon:** Det å dele informasjon er nøkkelen til effektiv CE. Lav båndbredde og vanskeligheten med integrasjon mellom forskjellige media gir begrensninger for sanntids kommunikasjon
- **Forhandle:** CE betinger evnen hos deltagerne til å forhandle og oppnå konsensus. Dette betyr at den utviklende utformingen må være synlig
- **Beslutte:** For å ta beslutninger trengs en rekke verktøy. Datidens verktøy for å utføre beslutninger var sentrert rundt ett enkelt perspektiv
- **Lagre:** Den intellektuelle utviklingen av et realisert produkt, bør bli fanget og senere utnyttet ved en redesign eller videreutvikling av produktet

Jeg mener mange av disse punktene går igjen i samferdselsbransjen.

- **Innsyn:** En tilleggsutfordring siden det ofte er firma som samarbeider om prosjektene eller mindre firma som er underleverandører
- **Beregninger:** Maskinkraft er i dag ikke like stor utfordring som tidligere, men er fortsatt et tema knyttet til å skape store modeller som da ofte tar lengre tid enn ønskelig
- **Kommunikasjon:** Er nok fremdeles en utfordring, men ikke i like stor grad som tidligere
- **Forhandle:** Det å kunne vise prosjekterte data er det teknologi i dag som håndterer bra
- **Beslutte:** I dag er det mange verktøy som gir ulike perspektiv, men det er enda et stort potensiale for forbedringer
- **Lagre:** Det å lagre og videreforedle prosjekterte data og beslutninger finnes det nok i dag ikke gode nok program/metodikker for, dog om programvareselskapene jobber med dette

For å oppnå flere av punktene i teksten over, er bruk av BIM et viktig steg. Det er et uttrykk som sier at «*Et bilde(tegning) sier mer en 1000 ord*». Dette er noe som også kan bli brukt for 3D og BIM-modeller. Det å kunne jobbe i sesjonen og se det samme grunnlaget for diskusjonen, gjør at man diskuterer de samme elementene.

Når vi snakker om BIM er modenhet viktig, eksempelvis. hvor langt programvaren og bruken av disse er kommet. Under er det to illustrasjoner som viser BIM-modenheten.

Figur 7: BIM Modenhet (Bew and Richards 2008)

Figur 8: BIM-modenheten illustrert av Vianova (Systems 2016)

Ut fra figurene over, ser vi at tegninger og enkel CAD ligger på nivå 0 i forhold til BIM-modenhetsskalaen. Dataen blir lagret lokalt. Dette kan minne litt om sekvensiell planlegging. Man må ha en tegning klar for å kunne diskutere, eller for at neste fag kan starte å prosjektere. På Nivå 1 og nivå 2 jobber man med både tegninger og 3D-modell på et felles område. Dette gir mulighet for samhandling som vi ser av figuren til høyre. I dag er vi samferdselsbransjen i Norge på nivå 2. Når man jobber i sesjoner må man komme opp til Nivå 3 og integrert samhandling.

Leverandørene av teknologien som blir brukt i samferdselssektoren begynner å levere programvare som understøtter ICE-metodikken og som beveger seg oppover i nivå i forhold til BIM-modenheten.

Programvare

Ute på markedet finnes det mange forskjellige teknologier som understøtter metodikken. Det er i oppgaven valgt å introdusere et lite utvalg av denne teknologien for å beskrive hva som kan brukes. Teknologien er normalt sett sky-basert og det er sett på det som blir brukt i Norge.

Når man vurderer nye ICE-programmer er det viktig å fokusere på rask kommunikasjon og evnen til å analysere samt visualiseringsverktøy som understøtter arbeidet (Chachere 2009). Programvaren bør være så enkel å bruke at deltagerne kan gjøre prosjektering og/eller endringer i sesjonen og kunne vise fram forskjellige alternativer raskt noe som muliggjør beslutninger i sesjonen.

Vianova Systems (Trimble)

Novapoint er den mest benyttede programvare for samferdsel i Norge. I 2012 introduserte Vianova Systems, Novapoint 19^{DCM} hvor DCM står for Design, Construction & Maintenance. Denne applikasjonen jobber modellbasert og med tilhørende server Quadri^{DCM} jobber man skybasert. I nyhetsbrevet som fulgte denne utgivelsen sto det.

«Gjør det mulig å gjennomføre en integrert, tverrfaglig og 3D-basert arbeidsmetodikk som ikke bare vil gagne plan- og prosjekteringsfasen, men også bygge- og driftsfasen. Den objektorienterte modellteknologien er utviklet for å muliggjøre komplett, kompatibel og sømløs modelleveranse, fra tidlig planlegging og bygging til drift og vedlikehold.» (Systems 2012)

Dette er et program som bygger opp under metodikken i ICE-sesjoner.

Autodesk

Autodesk har forskjellige teknologier som understøtter metodikken. BIM 360 er nok den teknologien som er mest interessant for samferdselsbransjen i dag. BIM 360 Glue er en av flere BIM 360-produkter, denne er et skybasert styrings- og samhandlingsplattform som består av flere ulike applikasjoner til ulike formål og faser i et prosjekt. BIM 360 Glue kobler sammen hele prosjektgruppen og effektiviserer arbeidsflyten. Deltagerne kan dele og motta data gjennom denne applikasjonen og den kobler seg f.eks. mot AutoCAD, Civil 3D, Revit, og Navisworks. Det er mulig å legge inn kommentarer, kjøre konflikt-/kollisjonssøk med mere.

Navisworks er en desktop-programvare for sammenstilling/visualisering av eksisterende og prosjekterte data. Navisworks har funksjonalitet som konflikt-/kollisjonssøk og simulering av flere dimensjoner (tid). Begge disse funksjonen kan være nyttig for ICE-sesjoner.

InfraWorks 360 er en programvare for sammenstilling/visualisering samt tidlig planlegging. Den muliggjør tidlig planlegging i en 3D-modell og kan være nyttig ved i tidlige faser av prosjektet i ICE-sesjoner.

(Autodesk 2016)

En forutsetning for at dette skal fungere er at Autodesk krever at man bruker deres produkter for å samordne over ulike plattformer.

3.7 Fasiliteter

Fasiliteter for ICE finnes i mange forskjellige utforminger. Et bilfirma som implementerte CE utformet et nytt bygg hvor hver av etasjene istedenfor å være avdelingslokalisert i forhold til disiplin, ble lokalisert i forhold til biltype. Etasjene ble også utformet med lik struktur slik at disiplinen var lokalisert i samme område (Haddad 1996).

Et viktig element ved å lykkes med ICE er riktige fasiliteter. Det finnes mange forskjeller utforminger av fasilitetene som blir brukt. Det finnes også flere betegnelser på rommene som Samhandlingsrom, Big-room eller ICE-rom. Et poeng som ser ut til å gå igjen i de fleste fasilitetene, er at kunden, fasilitator og evt eksterne eksperter er lokalisert i midten av rommet og disiplinene er lokalisert rundt disse.

Alle figurene under, utenom den nede til høyre, er hentet fra romfartsindustrien. Den siste er fra oljeindustrien. I fasiliteten har hvert fag og rolle fått tildelt faste plasser. Dette er styrt av grensesnittet mellom fagene. Et eksempel på dette, er ingeniørene som representerer fremdrift, retningskontroll, struktur og vil sitte i nærheten av hverandre. Disse gruppene er tett koblet rundt parametere som beskriver romfartøyets massefordelinger, lasting, oppvarming og orientering (Coffee 2006).

FIGURE 5: Overhead layouts of four integrated design centers for spacecraft (McInnes, 2003; Bandecchi, 2003; Heim, 1999; Manka, 2000)

Figur 9(v) (Coffee 2006), 10(o.h.) (Øxnevad 2000) og 11(n.h.) (Tom Rosendahl 2008): Oversikt over noen forskjellige fasiliteter

I eksemplene over, ser vi også ulike presentasjonsflater. For å få bedre gruppedynamikk, bør alle deltageres skjermbilde kunne bli vist på disse flatene (Øxnevad 2000).

ICE-fasiliteten er ofte lokalisert i dedikerte rom, med datamodellering og simuleringsverktøy med høy ytelse, store grafiske visningsflater, eksterne samarbeidssystemer og en del med generisk prosjektmodell som designteamet jobber mot (Chachere 2009).

Oppsummert bør det være gode fasiliteter med plass til deltagerne, gode visningsflater som man også lett kan ta opp de forskjellige deltageres skjermer på. Deltagerne må ha rett verktøy, alt fra skjermer til programvare. I tillegg er det sentralt å legge til rette for å ha tilstøtende grupperom og generelt ha fokus på gode arbeidsforhold (inneklimate).

3.8 Andre metoder

ICE og CE er metodikker for å utføre prosjekt. I en oppgave rundt prosjektgjennomføring, er det viktig å ha et forhold til andre tilsvarende metodikker. Det finnes mange synergier som man kan benytte. Jeg har valgt kort å beskrive Lean, VDC og SCRUM i litteraturstudiet.

Lean

En god beskrivelse av Lean er gitt i boken «This is Lean», hvor to damer skal bli undersøkt for brystkreft. Den ene bruke 42 dager for å få stilt diagnose mens den andre bruker bare 2 timer. Lean handler om å fjerne sløseri og i dette eksemplet blir det brukt mye tid på venting (Modig and Åhlström 2012).

Figur 12 og 13: Fra boken This is Lean og illustrerer venteperioden (Modig and Åhlström 2012)

Som nevnt er Lean ønske om å fjerne sløseri og de syv dødssyndene er: (Hicks 2007)

1. Overproduksjon
2. Venting
3. Transport
4. Ekstra behandling
5. Lager
6. Bevegelse
7. Defekter

For få dette til må en snakke om flyt. I slutten av kapittel 3.4 blir flyt beskrevet på en litt annen måte, her var det en biliservice som ble utført. Man endret arbeidsformen, oppgavene og kom opp i perfekt tilstand på flyt og effektivitet. Lean er i dag i bruk i mange forskjellige industrier, hovedfokuset er at man optimaliserer.

Lean sine viktigste prinsipp eller grunnstein er:

1. Definer verdi (fra kundens perspektiv)
2. Definer verdikjeden og fjern sløsing
3. Skap flyt
4. Introduser trekk (etterspørselen trekker produktet gjennom systemet)
5. Søk etter perfektjon

(Lian and Van Landeghem 2007)

VDC

“ (VDC) is the use of integrated multidisciplinary performance models of design-construction projects to support explicit and public business objectives.” (Kunz and Fischer 2009)

VDC ble innført som et uttrykk i 2001 ved CIFE (Center for Integrated Facility Engineering) ved Stanford University. (Kunz and Fischer 2009). VDC er et integrert rammeverk og et sett med metoder for å styre prosjekter (Kunz and Fischer 2009).

VDC er altså en form for prosjektstyringsverktøy hvor man tar i bruk forskjellige metoder og verktøy. Man kan eksempelvis benytte seg av 3D-modeller/BIM for tidlig å få opp ting og gjøre vurderinger. «VDC allows a practitioner to build symbolic models of the product, organization and process, early before a large commitment of time or money is made to a project.» (Khanzode, Fischer et al. 2006).

Prinsippene i VDC kan brukes sammen med Lean i forskjellige faser (Khanzode, Fischer et al. 2006). ICE er også en metode som blir mye brukt samme med VDC og CIFE er noen av de som har publisert en del om ICE-metodikken.

Stanford University kjører kurs i VDC-metodikken (CIFE 2016).

SCRUM

SCRUM en utviklingsmetode som ved hjelp av en serie med korte tidsintervaller kalt «sprint» og varer ca. 1 måned, skal levere så bra software som mulig. SCRUM blir karakterisert ved korte, daglige og intensive møter med alle deltagerne i utviklingsteamet (Sutherland 2001). For å planlegge seansen blir det benyttet Product Backlog og Sprint Backlog.

Figur 14: Illustrasjon på SCRUM (softhouse)

Illustrasjonen over viser metodikken. Product Backlog består av tickets (saker) som er alt fra feil til ønsker for produktet. For hver sprint blir godkjente tickets kopiert ut fra Product Backlog til en Sprint Backlog. Det er Sprint Backlog utviklerne jobber med og her får de tildelt tickets som de rapporterer inn og oppdater statusen på.

Scrum er en agile(smidig) utviklingsmetode.

4. Andre bransjer

Det ble nevnt i litteraturstudiet at metodikken ikke er så godt belyst som kunne vært ønskelig. Det er flere andre bransjer som har benyttet og har erfaringer med ICE som prosjekteringsmetodikk. Derfor er det i denne delen av oppgaven valgt å se på noen av bransjene med et utvalg av firma og hvordan de benytter ICE i sin prosjekter.

Dette er ikke en komplett liste over bransjer eller firma som benytter ICE, men vil gi et innblikk i forskjellige firma og deres arbeidsmetodikk med ICE.

4.1 Oljeindustrien

Oljebransjen har drevet med ICE i mange år og har høstet betydelige gevinster gjennom å benytte denne metodikken i sine prosjekter. I bransjen har Statoil i lengre tid hatt et krav om at ICE-metodikken skal vurderes i modifikasjonsprosjekter. Denne bransjen ligger trolig noe steg foran samferdselssektoren i forhold til krav og bruk av denne type metodikk. Under noen utvalgte firmaer sine erfaringer med metodikken.

4.1.1 Reinertsen

Firmaet

Reinertsen AS ble etablert i 1946. I dag har firmaet over 1 300 ansatte.

Aker Reinertsen (Joint venture mellom Akre Maritime og Reinertsen) startet å se på Concurrent Metodikken i 2005 etter initiativ fra Statoil. I starten var det NASA og SIMTANO v/Knut Oxnevad som gjennomførte opplæringen hos Reinertsen.

Prosjektene som Reinertsen jobber med er V&M (Vedlikehold og Modifikasjoner) prosjekter som løper fra konseptstudie til realisering.

Intervjuobjektene

Marit Lorentzen er i dag ansvarlig for metodikken mens Astrid Torsteinson er ute i permisjon. Astrid er den som har hatt ansvaret for metodikken i Reinertsen. Marit har gjennomført en intern opplæring i Concurrent Metodikk og bistår internt for veiledning.

Eivind Farestveit Larsen er prosjektleder og har gjennomført flere Concurrent-prosjekter og også hatt intern opplæring i Reinertsen.

Fasiliteter

Reinertsen har sett viktigheten med gode fasiliteter. I Bergen har de to rom tilpasset denne metodikken. I det store rommet (bilde til venstre under) er det etablert 5 visningsflater mens i det lille rommet er det etablert 3 flater. Disse flatene er aktivt i bruk under sesjonene og blir fordelt av fasilitator. Det store rommet er det andre rommet som Reinertsen har utformet i Bergen. De har brukt erfaringer fra det første rommet for utformingen og oppbygning av det siste. En ting å merke seg er at i det store rommet er det ikke lokalisert noen maskiner, disse er plassert i et serverrom.

Rommene er også bygd opp med små øyer. Det nyeste rommet er det bare 1 plass pr. øy med dobbel skjerm (totalt 20 arbeidsplasser) mens i det gamle er det 6 plasser med dobbel skjerm, totalt 10 arbeidsplasser. Det er også valgt bord som følger linjene i rommet i en trapesform for å sikre at deltagerne får fri siktlinje til visningsflatene.

Bilde 1 og 2: Concurrent rommene hos Reinertsen i Bergen

I Reinertsen er det totalt sett i dag 2 rom i Bergen, 1 rom i Trondheim og 1 rom i Gjøteborg.

Struktur

I Reinertsen så kjører man litt forskjellige sesjoner, prosjekt over 3 000 timer skal kjøres som Concurrent-prosjekt, er prosjektet mindre en 3 000 timer, men multidisiplint og komplisert kan det vurderes om det likevel skal kjøres som Concurrent-prosjekt. For prosjekter mellom 5 000 – 30 000 timer blir utformingen som gjengitt her fulgt, mens i større prosjekt deler man opp prosjektet opp i ulike blokker og da sesjoner innfor disse blokkene. Det er normalt prosjektlederen som er fasilitator for sesjonene.

I prosjektene foretas det evaluering av sesjonene. Det som ligger inne som en standard i Reinertsen er en evaluering midtveis og en evaluering ved avslutningen. Dette er sesjoner som enten prosjektet selv utfører eller en ekstern. Her ser man på hva som fungerer og ikke fungerer i de vanlige sesjonene.

I gjennomføringen bruker Reinertsen en egen tavle for å parkere midlertidig et tema eller en diskusjon, noe de begrepsmessig definerer som «parkeringstavle».

Planlegging

I starten av prosjektet utarbeider man en overordnet sesjonsplan og denne blir videre detaljert i løpet av prosjektet. Det er viktig at prosjektdeltageren er med i denne planleggingen for at de får eierskap til sesjonsplanen (i større prosjekt er det bare fagansvarlige som deltar). Denne sesjonsplanen knytter seg opp mot aktuelle milepæler i prosjektgjennomføringen. Det er utarbeidet overordnede maler for prosjektene som Reinertsen jobber med.

I starten av prosjektet kaller man inn prosjektdeltagerne til faste sesjoner i forhold til hvordan sesjonsplanen er lagt opp. Det kan være flere sesjoner i uken, ukentlig eller annenhver uke. Det mest vanlige er ukentlige sesjoner. Man informerer også kunden om ønskelig fremdrift for å låse deres deltagelse i sesjoner.

Forberedelser

Fasilitator planlegger sesjonene fra a til å og tar med disiplinene i planleggingen ved behov. Fasilitator gjør også en vurdering om hvem som skal delta i de forskjellige sesjonene. 2-3 dager før interne sesjoner skal deltagerne ha informasjon om sesjonen. Skal oppdragsgiver/eksterne delta skal informasjon foreligge en uke før, men da med forbehold om endringer. Informasjonen inneholder

presentasjon av temaene, mål for sesjonen, agenda og så spesifikt som mulig hva fagene skal utføre før sesjonen.

Brukes det store rommet påser fasilitator at PC-ene er på og klare før sesjonen starter.

Gjennomføring

Sesjonene varer normalt 3 timer. Det er typisk 10-15 personer som deltar på sesjonene men kan være opptil 20-25 personer. Det er normalt mellom 20-30 personer som er involvert i prosjektet i ulik grad. Det er 2-3 hovedtema i sesjonen som skal løses, det er ofte sesjoner som har forskjellige delmål.

En mulig gjennomføring av sesjonene er:

- Starter med en statusgjennomgang på maksimalt en halv time, fokuset her er leveransene for de to neste ukene.
 - Denne gjennomgangen kan føre til nye tema men det er viktig at disse ikke overskygger sesjonen og parkeringstavlen blir da brukt flittig
- Etter denne statusen kan deltagerer som ikke er signifikante for problemsstillingen forlate sesjonen
- Agenda blir gjennomgått
 - Informasjon om hva som skal skje i løpet av sesjonen
 - Rammer for sesjonen
 - Hva som er forventet å få ut av sesjonen og hvordan en skal oppnå målet
- Sesjonen er delt opp i ulike deloppgaver slik at alle har en oppgave å jobbe med
 - Fasilitator fordeler oppgavene til deltagerne slik at alle har en oppgave å utføre
 - Det blir ofte en del spørsmål de første 5-10min av sesjonen
 - Det er fasilitator som koordinerer også hvordan deltagerne er plassert i rommet
 - Deltagerne får også tildelt en tid for oppgaven som de skal utføre (denne er tidligere forankret hos deltageren)
- Avslutter med oppsummering av sesjonen før deltageren forlater sesjonen
 - Deltagerne presenterer løsningen til fasilitator

Er det deltagerer som har et deltema som de skulle utføre i sesjonen og dette er klart, presenterer de dette til fasilitator før de kan forlate sesjonen. Er det flere interessenter stoppes sesjonen og denne gjennomgangen blir utført i felleskap.

Kommer det tema eller saker som bør bli tatt senere kan fasilitator parkere disse. Parkering av tema utføres ved at det skrives opp på en whiteboard og enten kommer man tilbake til denne i løpet av sesjonen eller den går inn i aksjonslisten.

Oppfølging videre arbeid

Deltagerne følger opp de aksjonene som ligger i aksjonslisten etter sesjonene. I prosjektene er det andre leveranser som prosjektleder følger opp. Mellom sesjonene følger prosjektleder opp status og prøver å få mest mulig saker lukket til neste sesjon.

Spesielt for de eksterne sesjonene blir det ført referat med hva som er gjennomgått og løst. For de interne blir det i hovedsak fylt ut i aksjonslisten og en oppsummering pr epost etter sesjonen.

Suksesskriterier

- God planlegging
- God sesjonsplan og en detaljert plan for gjennomføring av sesjonene
 - Sesjonsplanen gjenspeiler de overordnede planer/mål for prosjektet
- Sosiale, det å ha en god sosial relasjon mellom prosjektdeltagerne og det at disse synes det er gøy å jobbe sammen
- Det praktiske må være på plass og fungere
- Gode fasilitatorer
- Fasilitatorer som tør å flytte på deltagerne og bestemme hva som fungerer og ikke
- Viktig å kunne avbryte sesjonen om ting ikke fungerer
- Viktig at fasilitator har erfaring og får utviklet seg. Det er en konstant læringsprosess
- Sesjonen bør være godt planlagt, vanskelig å få folk til å levere uten
- Viktig å flagge behov for sesjoner hvor kunden skal delta og tidspunkt for disse tidlig

Erfaringer

- Det og ikke ha god plan for sesjonen kan føre til at deltagere sitter uten arbeid i perioder
- Før møter med eksterne tester en ut videokommunikasjon (f.eks. deltager fra rigg)
- Deltagerne i sesjonene får en bedre multidisiplin forståelse av prosjektet og en bedre helhets forståelse
- Terskelen mellom deltagere senkes, vi ser at i prosjekt som gjennomfører sesjoner er det lettere for deltagerne å ta kontakt utenom sesjonene seg imellom
- Er sesjonen bra har deltagerne det gøy
- I studier og tilbudsarbeid så er metodikken veldig nyttig og effektiv
- Forståelse for hva begrensningene og mulighetene i prosjektet er
- Benytter metodikken til mye, alt fra skriving til prosjektering
- Det er ikke noen spesifikke målinger på bruk av epost men det generelle inntrykket er at denne er mindre og benyttes mer for å dokumentere løsninger i stedet for å spørre om ting

Utfordringer

- Det krever tid av fasilitator/prosjektleder for å planlegge sesjonen. Får man ikke utført dette vil det vise seg i sesjonen
- For sesjoner som blir kjørt på realiseringsprosjekter kan sesjonene være utfordrende siden fagene er på forskjellige stadier. Det stiller krav til fasilitator å se på både risiko og muligheter ved å gjennomføre en sesjon. En forutsetning er at de involverte disiplinene som skal diskutere en problemstilling har tilsvarende faglig utgangspunkt og at de har en noenlunde lik tidshorison for realisering av løsning
- Å være trofast til den overordnede sesjonsplanen
 - Interne utfordringer som dukker opp
 - Fagene er ikke der de burde være men vi skal levere til gitte milepeler
 - Skrote denne og utføre brannslukning
- Er det deltagere som ikke passer sammen kan dette gi store utfordringer. Mulig løsning for dette er å flytte deltagerne i sesjonsrommet

Fremover

Metodikken er beskrevet i styringssystemet til Reinertsen. Og dette setter er en presedens for hvordan man skal jobbe.

Man ser nå på muligheter for å videreutvikling av metodikken for å effektivisere denne enda mer. En mulighet de ser i dag er at det er mer å hente i oppstartsfasen hos enkelte disipliner. De ser også på hvordan typer av sesjoner de skal gjennomføre.

4.1.2 Statoil

Firmaet

Statoil ble etablert i 1972 etter et enstemmig vedtak i Stortinget. Målet for Statoil var å sørge for norsk deltakelse helt fra starten av oljevirkksomheten på norsk sokkel og bygge opp nødvendig kompetanse for å utvikle en nasjonal oljeindustri. I starten var det 2 ansatte og en aksjekapital på 5 millioner. I dag er det over 22 000 ansatte over hele verden og selskapet er børsnotert i New York og Oslo. (Statoil)

Intervjuobjektet

Mette Larsen Øyen er prosjektleder innen fagfeltet Integrerte operasjoner og holder til i Bergen. Ansvarlig for utarbeidelsen av Statoils guideline/veiledning i «Concurrent method».

Mette ble involvert i ICE i 2011 etter at nye V&M kontrakter (Vedlikehold og Modifikasjoner) ble iverksatt og disse inneholdt krav til integrerte operasjoner som arbeidsform.

Innføring av ICE

Statoil er et av de firmaene som har jobbet lengst med metodikken av de firmaene en har vært i kontakt med. De startet med en kartlegging av ICE allerede i 2005-06 gjennom et samarbeid med NASA og SIMTANO v/Knut Oxnevad. Metodikken ble tatt inn i forbindelse med et konserninitiativ for «Integrerte operasjoner», som var en storsatsing i oljeindustrien i Nordsjøen i årene fra 2005. De startet med å implementere metodikken spesielt innenfor brønnplanlegging, men også tidligfase for feltutvikling på Gudrun samt modifikasjoner. De jobbet med metodikken frem til 2008 hvor Statoil fusjonerte med Hydro. Da var det sentrale personer og pådrivere som skiftet jobb og det ble et litt annet fokus i organisasjonen. Samarbeidet med NASA ble avsluttet da Oxnevad tok eierskap i ICE som begrep. «Concurrent method» som brukes i Statoil tilsvarer ICE.

Statoil har brukt metoden i en del ulike prosjekter både internt og i samarbeide med V&M-prosjektene. For V&M-prosjekter er det V&M-leverandør som kommer inn eksempelvis Reinertsen, se kapittel 4.1.1. De har gått mer metodisk til verks, videreutviklet metodikken og tatt metodikken med seg videre.

I 2010 ble det inngått nye V&M-kontrakter hvor det var krav om integrerte operasjon som arbeidsform. Reinertsen hadde da ICE med som en del av sin arbeidsform for integrert operasjon.

Statoil omtaler metodikken som Integrerte operasjoner og definerer denne som:

«IO er en arbeidsform basert på samspillet mellom menneske, teknologi, organisasjon (MTO) fokusert på effektiv samhandling og utnyttelse av data, kompetanse og erfaring på tvers av organisasjon og fagområder uavhengig av lokasjon.»

Fasiliteter

Statoil bygde tidlig i perioden 2005-2006 en del egne fasiliteter som var spesielt innredet med tanke på ICE. I disse rommene var det arbeidsøyer rundt i rommet med plass til 3-4 personer pr øy. Det var doble projektorer på alle 4 veggene. Her hadde ulike team «sin» skjerm og det var en til fasilitator som kunne gi felles visninger. I dag har Statoil gått vekk fra dette, nå blir de sesjonene som gjennomføres utført hos konsulent. Det er da konsulenten som da må legge til rette for disse møtene.

Bilde 3: Et av Statoil sine tidligere ICE-rom

Statoil internt bruker i dag metodikken mest til avklaring og kvalitetssikring. Møterom for disse sesjonene er utstyrt med vanlig standard møteroms-PC og visningsflater

Struktur

I Statoil ble det i 2015 publisert en intern veileder, for å fremme lik praksis og felles forståelse i Statoil og hos leverandørene for «Concurrent Method»

Statoil er også ofte med på ICE-sesjoner som beslutningstager hos konsulent. Et typisk løp for sesjoner er at konsulenten har sesjoner hver uke og at Statoil deltar på 1 sesjon i måneden.

Planlegging

Konsulenten skal lage en sesjonsplan som er overordnet og i den grad det er mulig sette opp hvilke møter Statoil skal være med på. Statoil benytter også sesjonsplaner internt i sin gjennomføring av ICE.

Forberedelser

Det er et krav at agenda er oversendt en angitt tid før sesjonen avholdes.

Statoil bruker sesjonsplaner i sine sesjoner og det er fasilitatoren som er ansvarlig for å planlegge den enkelte sesjonen.

Gjennomføring

Intern gjennomføring har en beskrevet agenda, typisk:

Oppstart: Agenda, mål med sesjon, informasjon gjennomgått (5-10min)

Arbeid: Det som skal utføres i sesjonen blir gjort, dette kan f.eks. være at deltageren arbeider med å få frem beslutningsgrunnlag. Hvor da beslutningstager utføre beslutninger på bakgrunn av dette

Avslutning: Møtet gjennomgått og sesjonsplanen fremover belyst

Beslutninger som blir tatt i sesjonen blir nedskrevet i referatet samt beslutningstager og kommentarer. I sesjonen er det rom for å jobbe med andre saker/oppdrag så lenge man følger tilstrekkelig med på selve sesjonen.

Oppfølging videre arbeid

Mellom sesjonene følger fasilitator opp f.eks. at avtalte tidsfrister på sakene som ble diskutert i sesjonen overholdes.

Suksesskriterier

- Viktig med en god og trent fasilitator
- Sesjonene er forberedt
- Underlaget er sendt ut til avtalt tid
- Deltagerne er forberedt og vet hva som forventes av dem
- Det er mest effektivt når man kan sitte fysisk sammen
- Få inn de rette deltagerne fra fagene
- Forankring i prosjektorganisasjonen

Skal leverandøren lykkes med prosessen må Statoil være med, ikke for å drive prosessen men for å være beslutningstager og stille forberedt. Det er mer krevende å stille i disse møtene en vanlige møter.

Erfaringer

- Man får et mer sammensveiset team og et mer åpen arbeidsform
- Man kan/vil spare gjennomføringstid
- Bedre kvalitet på produktet
- Ved å starte tidlig med ICE får man en bedre felles forståelse for det som skal løses
- Raskere saksbehandling av tekniske avklaringer og bedre læring tidlig i prosjektet
- Mindre kommunikasjon på epost
- Reduserer behovet for å vente på disipliner men får tatt dette samtidig
- Å samle folk i oppstarten av prosjektet gir stor gevinst, man kommer raskere frem til løsninger og valgt løsningsforslag
- Fungerer best med fysiske møter
- Mindre risiko for å ta feil beslutninger når ting blir løftet og diskutert på tvers av fagene
- Effektiv måte å lære opp nye personer

Utfordringer

- Ulike interne praksiser / oppfattelser av metodikken
- Noen ser metodikken kun som en arbeidsform for gjennomføring av møter

Statoil bruker ulike leverandører i sine prosjekter og en utfordring er at ikke alle leverandørene har metodikken like godt innarbeidet. Det er også en utfordring at Statoil ikke stiller tydelige nok krav til bruk av metodikken. Det å ha gode fasilitatorer og sesjonsplaner i bredden er en annen utfordring. For de enkelte prosjektene er det personavhengig om det blir etablert et sentralt miljø som har eierskap til metodikken.

Fremover

Det ligger inne som ett krav i Statoils styrende dokumentet at ICE skal vurderes i modifikasjonsprosjekter, men dette er ett svakt krav. Det er også åpent for tolking.

4.2 Entreprenørbransjen

I entreprenørbransjen er ICE implementert på litt forskjellige måter. I denne oppgaven har en vært i kontakt med to av de større entreprenørene i Norge. Hvordan disse har implementert ICE i sine organisasjoner og noen av deres erfaringer med ICE er beskrevet.

4.2.1 Veidekke

Firmaet

Veidekke ble stiftet 6. februar 1936 og er i dag Norges største entreprenør samt en av Skandinavias største entreprenører og eiendomsutvikler. Firmaet hadde i 2015 7 000 ansatte og en omsetning på 24,5 milliarder. Hovedkontoret ligger i Oslo og firmaet sin virksomhetsområde er Entreprenør, Eiendom og Industri. (Veidekke)

Veidekke startet med VDC allerede i 2008-2009. De har i dag et samarbeid med Stanford University (CIFE). De får opplæring i VDC gjennom sertifiseringsprogrammet. Gjennom dette samarbeidet blir deltagerne sertifisert innenfor VDC. VDC handler om mer enn bare ICE og deltagerne kan velge hvilket område de vil fokusere på, men det er et fokus på målinger og man skal minimum gjennomføre 6 målinger. Prosessen tar normalt 1 år, men man kan klare det på 6 måneder. Består både av teori, oppgaver og praktisk gjennomføring i eget arbeid med månedlig rapportering. Pr juni 2016 er det ca 26 sertifiserte i Norge.

Intervjuobjektene

Eirik Kristensen er BIM-ansvarlig for Distrikt Oslo og Entreprenør Norge i Veidekke. Asle Gjøstein Resi er stikningsansvarlig i avdeling Geodesi i Veidekke. De er begge sertifisert i VDC gjennom medlemsskap Veidekke har med Stanford.

Fasiliteter

Veidekke har sett viktigheten med ett eget godt utstyrt rom for å kjøre sesjoner. I Oslo har Veidekke flere slike rom samt i andre regioner.

Bilde 4 og 5: ICE/VDC-rom hos Veidekke på Skøyen i Oslo

Som bildene over viser er rommet utstyrt med 2 smartbords samt 2 projektorer. Whiteboarden til høyre med tilhørende projektor er rigget for å kunne ta opp tids/leverings-skjema (Lappeteknikk).

Rommet er rigget i en hestesko og er tilrettelagt for at en kan ta i bruk egen arbeidsstasjon (PC) ved behov.

Struktur

Det er normalt prosjekteringslederen som kaller inn til sesjonen. Det er ikke en fast BIM-koordinator/Fasilitator som driver prosessen, men varierer etter behov og temaer i sesjonene. Det er derimot vanlig at Prosjektleder har med seg assistenter i sesjonene. Eksempelvis kan det være med personell som kan bistå med lappeteknikk noe som bygger på Lean Construction. Dette vil si at oppgavene blir skrevet ned på Post-it lapper for hvert fag og blir plassert på en dialog-matrise i sesjonen. Prosjektene får tilbud om støtte i metodikken men det varierer hvor mye dette blir benyttet.

Veidekke bruker sesjonen først og fremst for å få avklart og avtalt oppgaver og saker i prosjektet samt finne optimaliserte løsninger basert på tverrfaglige vurderinger/diskusjoner.

Planlegging:

I Veidekke varierer frekvensen og lengdene på sesjonene avhengig av type prosjekt/fase i prosjektet. Dette vil si at man f.eks. starter prosjekt med ukentlige sesjoner for så å gå over til annenhver uke. Normalt er det ikke tettere en ukentlige sesjoner i prosjektene. Lengden på sesjonene varierer også, men tiden og tidspunkt er det prosjektet som beslutter. I starten av hvert prosjekt så avholder man oppstartsmøte med alle deltagerne hvor man setter opp en plan for hvordan sesjonene skal bli kjørt i prosjektet.

Forberedelser:

Det er flere måter å forberede sesjoner. Hos Veidekke i Trondheim har en utarbeidet en standard mal for sesjoner for at deltagerne skal være forberedt til møte og at det skal foreligge en tydelig agenda. Her går det frem hvem som har ansvaret, hvem skal presentere noe og hva skal bli gjennomgått med sakliste og diverse poster.

Gjennomføring:

Sesjonene blir normalt gjennomført etter følgende mal:

- Opstart
 - Status på BIM-modell
 - Aktuelle A3-Rapporter (beslutningsgrunnlag for valg av løsninger gjennomgå, eventuelle behov for avklaringer)
 - Dialogmatrise (Gjennomgå diskusjonsverktøy med innmeldte behov for tilrettelegging fra andre)
 - Plan for sesjonen
- Samhandlingstid
 - Prosjekteringsarbeid (Enkeltdisiplin eller flere disipliner)
 - Særmøter (aktuelle fagområder møtes ved behov for avklaringer)
- Avrunding
 - A3-rapport (Gjennomgå rapporten som er blitt behandlet)
 - Dialogmatrise (Gjennomgå nye og eldre lapper. Hver deltaker synliggjør gjennom dialogmatrisen hva de trenger av underlag fra andre og hva de skal jobbe videre med for de kommende to ukene)

Figur 15: A3-rapport

Figur 16: Dialogmatrise

Dialogmatrisen/Oppgaveprotokollen blir fylt ut i sesjonen og danner grunnlag for det videre arbeidet i mellom sesjonene. Under ser man den digitale versjonen av matrisen.

1	Tasks	Message	Period	Weekday	On time Y/N	Delay											
2	Task	From	To	Year	ICE	Week	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Yes	No	Solv	Log
3	Avklare kravene til grunnprøver og forurenset grunn med Bærum kommune	RIM	RIM	2012	1	3								1			0
4	Avklare me fagene om det er mulig å klare MK i MOP videre til IG	RIM	RIM	2012	1	4				1				1			0
5	Beslutning dimensjon på heisesjakter	ARK	VEI	2012	1	3					1			1			0
6	Bestemme grunntype/responsspekter	RIB	RIG	2012	1	3						1		1			0
7	Bunnledninger-beregningssunderlag	RIR	RIR	2012	1	3	1								1		1
8	Definere flørstivheter/impedansfunksjon for JKS. Gjelder P, JT & SF	RIG	RIG	2012	1	3					1				1		1
9	Detalj topp betongvegg overgang Platten dekke/vegg/påstøp	VEI	RIB	2012	1	3				1				1			0
10	OBS! Les informasjonen i miljøplanen	RIM	ARK	2012	1	3				1				1			0
11	OBS! Les informasjonen i miljøplanen	RIM	BH	2012	1	3					1			1			0
12	OBS! Les informasjonen i miljøplanen	RIM	Byfy	2012	1	3						1		1			0
13	OBS! Les informasjonen i miljøplanen	RIM	LARK	2012	1	3					1				1		3
14	OBS! Les informasjonen i miljøplanen	RIM	RIA	2012	1	3					1				1		3
15	OBS! Les informasjonen i miljøplanen	RIM	RIB	2012	1	3					1				1		1
16	OBS! Les informasjonen i miljøplanen	RIM	RIBr	2012	1	3						1		1			0
17	OBS! Les informasjonen i miljøplanen	RIM	RIE	2012	1	3					1				1		1
18	OBS! Les informasjonen i miljøplanen	RIM	RIR	2012	1	3					1				1		2
19	OBS! Les informasjonen i miljøplanen	RIM	RIV	2012	1	3					1				1		2
20	OBS! Les informasjonen i miljøplanen	RIM	VEI	2012	1	3								1			0
21	Oppstart av Brannvurdering av revidert kjeller	ARK	RIBr	2012	1	3				1					1		1
22	P/Q info. Kommune etterspørres	RIR	RIR	2012	1	2								1			0
23	Råkoblingspunkt for spillvann, overvann, forbruksvann/sprinkler	RIR	RIR	2012	1	3					1			1			0
24	Se på løsninger IFM midlertidig atkomst	ARK	LARK	2012	1	4	1								1		2
25	Særmøte med KPR-Brann&ramming	RIB	VEI	2012	1	3	1							1			0
26	Utføre grunnresponsanalyse for RIB	RIG	RIG	2012	1	3					1			1			0
27	Vurder senking av F3, ev også E5	ARK	LARK	2012	1	3				1							0
28	Vurder plassbehov i teknisk rom og føringsveier i kjeller	ARK	RIE	2012	1	3					1				1		1
29	Vurder plassbehov i teknisk rom og føringsveier i kjeller	ARK	RIV	2012	1	3					1				1		0
30	Vurder teknisk rom i kjeller	RIR	RIR	2012	1	3					1				1		2
31	Avklare stikkledninger og trafo plassering	RIE	RIE	2012	2	4								1			1
32	Avklare varmekabel og farge energimerke	Byfy	Byfy	2012	2	4								1			0
33	Avtale møte med Hafsland, veidekke innkalles	RIE	RIE	2012	2	4								1			0

Figur 17: Eksempel på oppgaveprotokoll

Oppfølging videre arbeid

Enkelte møter benytter møtereferat mens andre har kuttet dette ut og benytter oppgaveprotokollen. I neste sesjon vil det bli avstemt mot forrige sesjon.

Suksesskriterier

Man kan ikke samle 15 personer å si sånn jobber vi i dette prosjektet. I prosjekt skaper vi en ny liten bedrift hvor deltagere ofte ikke kjenner hverandre fra før. Man må da jobbe med å innføre metodikken og det å jobbe og samarbeide i et team. Det er vesentlig at hver disiplin stiller med både gjennomføringsevne/kunnskap og beslutningsmyndighet. Dette kan være forskjellige personer eller en enkelt.

Videre er det viktig med forankring av metodikken i prosjektgruppen og skape nødvendig engasjement fra alle parter i prosjektet

Erfaringer

Under er det kort beskrevet om noen praktiske erfaringer som Veidekke har hatt med VDC:

- Prosjekteringstiden går ned og presisjonen øker
- Sesjonen kan deles opp i mindre delsesjoner eksempelvis foran en Whiteboard – erfaringer tilsier at det fungerer best med maksimalt 4 deltagere
- Ved behov utføres det særsmøter på egne tilstøtende møterom der separate oppgaver diskuteres
- Alle fag kommer inn tidligere enn ved tradisjonelle metoder, blir hørt og får informert om sine premisser tidligere i prosessen. (Istedenfor dialog på epost, tlf eller via andre hvor informasjonen kan bli tilsidesatt)
- Det å løse ting på epost blir vesentlig redusert. Diskusjoner som omhandler detaljer i prosjekteringen går nødvendigvis ikke over mail lengre, sesjonene løser dette bedre
- God erfaring med å kjøre ICE i tilbuds/forprosjekt-fasen. Her ser man på konkrete oppgaver og hvordan disse skal løses innenfor gitte tidsrammer. Man får god forståelse på tvers
- Erfaring med at bestiller er positiv til metodikken
- De som blir invitert deltar og ønsker å delta

Veidekke har også god erfaring med å kjøre målinger på grunnlag av sesjonene. Det å evaluere fagenes modenhet opp mot deltagelse gir gode indikasjoner. Med slike målinger får man ett godt innblikk i prosjektets fremgang og deltagernes kontroll på prosjektet.

Utfordringer

Noen sentrale utfordringer som Veidekke har nevnt spesifikt:

- Få deltakerne til å legge til side gamle vaner
- Få prosjekteringsledere til å gå fullskala inn for nye metoder uten å holde fast til det gamle underveis
- Få deltakere til å ta i bruk ny teknologi i sesjonene

Fremover

I Veidekke er det stadig flere prosjekter som ønsker å dra nytte av denne formen for samhandlingsarena. For bygg-prosjekter i Oslo er det dette en vanlig metodikk og er i ferd med å komme ditt også med Samferdselsprosjekter.

Siden det er mange som benytter metodikkene VDC/ICE/Lean er det forskjeller og variasjoner i alle prosjekter som bruker VDC. Teknikkene utvikles videre på denne måten og gror selv (evolusjon). I Veidekke utveksler man erfaring fra metodikken på intranett med eksempler for best practice.

4.2.2 Skanska

Firmaet

Skanska i Norge startet med at firmaet Ing. F. Selmer ble etablert i 1906, gjennom historien har firmaet hatt forskjellige navn og gjennomført forskjellige oppkjøp. Skanska AB kjøpte 1/3 av aksjene i 1989 og i 2000 overtok Skanska AB hele selskapet. Skanska er nå et av verdens største entreprenørkonsern.

I Skanska så jobber de med en metodikk som heter SamPro (Samlokalisert Prosjektering). Denne metodikken bygger på ICE og blir benyttet i forskjellige prosjekt i Skanska.

Intervjuobjektet

Thomas Akselberg Sæve er Prosjektleder for SambIM i Skanska. SambIM er et FoU-prosjekt som har som hovedmål å se på «Samhandling i byggeprosessen – med BIM som katalysator». Dette prosjektet blir gjennomført i perioden 2012-2016 i samarbeid med Statsbygg, Link Arkitektur, Multiconsult, Fafo, NTNU og Sintef Byggforsk.

Sæve har erfaring med SamPro i 5 prosjekter som er utført hos Skanska i Florø på byggprosjekter.

Fasiliteter

Skanska har i dag ikke et ICE-rom i Oslo men dette er under etablering i det nye hovedkontoret som bygges i 2016. I Florø har de utnyttet et areal som var tilgjengelig og rommet er ikke helt optimalt med tanke på bruk i ICE-sesjoner. Det er her montert opp 2 touch-skjermer samt flippover. Angående fasiliteter er det flere ting som er viktig for Skanska:

- Nok plass
- Touch-skjerm for aktiv deltagelse av deltagere
- Utstyret skal virke
- Programvare som fungerer og støtter arbeidsmetodikken
- Utstyr for å ivareta den bruken som rommet skal ha
- Lav brukerterskel for å bruke det tekniske utstyret

Struktur

Prosjektene selv lager en plan for samlingene. De store prosjektene kjører gjerne sesjoner 1 gang i uken og de mindre kjører typisk 2 dagers sesjoner en gang i måneden. I sesjonene er det normalt mellom 15-20 deltagere.

Felles samlinger med tydelig hensikt og mål. Agenda skal sendes ut i forkant av samlingen. Det er ikke vanlige prosjekteringsmøter men utføres mer som Workshops. Involverende planlegging for de som er med i form at de kjører dialogmatriser og gjennomgang og status på modell. Tegninger og notater for å dokumentere beslutninger som blir tatt. Byggherre må være med i sesjonene dersom agendaen krever dette.

Planlegging

Prosjektet lager en fremdriftsplan basert på leveransekravene for hva man skal løse i de forskjellige sesjonene. Normalt er det prosjektleder eller en annen med tilsvarende rolle. Alternativt kan det være en fasilitator som forbereder og leder sesjonene.

Forberedelser

Fagene får etter sesjonen oversendt hjemmeoppgaver som de skal ha utført til neste samling. Her er det oversikt over hva som skal gjøres og hvordan konsekvenser det har å ikke bli ferdig til avtalt tidspunkt. Sesjonen kan bli avlyst om fag ikke har utført sine forberedelser.

Gjennomføring

Starter med en felles gjennomgang av planen, agendaen samt avklaringer og informasjon som har kommet opp i forkant av sesjonen. Før man tar en gjennomgang av modellen i fellesskap. Har det vært en tidligere samling i prosjektet blir saker herfra som skulle blitt utført i perioden mellom sesjonene gjennomgått. Nye problemstillinger som må løses i forhold til målet for sesjonen blir også tatt opp i starten av møtet. Man måler her også planpålitelighet.

Når det oppdages saker som må utbedres løses dette med arbeidsøkter på ca 1-2t. Alle deltagere har med seg PC med lisenser og nødvendig programvare for å arbeide i sesjonen. Her kan det bli kjørt særmøter om det er behov.

Modellen blir oppdatert flere ganger i løpet av sesjonen og blir tatt opp innimellom arbeidsøktene. Beslutninger blir loggført på egne Post-it lapper på en tavle i sesjonen som blir videre dokumentert inn i et eget regneark som blir sendt ut etter møtet.

Beslutninger som ikke kan bli tatt i sesjonen, blir logget som låst i sesjon og at punktet skal videre til tverrfaglig kontroll. Etter den tverrfaglige kontrollen blir punktet låst og klar for produksjon.

Møteformen er fleksibel og det legges opp til arbeidsarenaer som deltagerne kan sette seg i og jobbe med annet, det kan også være at enkelte disipliner eller personer blir permittert tidligere dersom det er behov.

Oppfølging videre arbeid

Det legges opp til at deltagerne tar en del ansvar selv og påser at ting blir levert. Det er også lagt opp til et eget skjema som fylles ut i forhold til leveranse og når ting kommer inn. Prosjekteringslederen styrer mye av dette selv.

Suksesskriterier

- Fremdrift:
 - God informasjonsoverføring mellom alle faser og alle aktører
 - Kobling mellom faser/sømløshet
 - Vurdering av byggbarhet av produktet fra konsept/tidlig fase
 - Milepæler for modellen er et område, milepæler for utførelse på byggeplassen er en annen, viktig å vurdere og samkjøre hvordan samhandling og koordineringen av fremdrift mellom modell og utførelse på byggeplassen skjer. Dette må koordineres tidlig og løpende
- Tiltak:
 - Start bakoverplanlegging for produksjonsteamet. Avgjørende hvor tidlig produksjonsteamet kan lage en fremdriftsplan som kan formidles så tidlig som mulig til prosjekteringsteamet
 - Bør bruke erfaringstall fra utførelsesfaser i tilsvarende prosjekter
 - Læring på tvers av fag, hente inn alle relevante aktører i planleggingen
 - Planlegging av kontraheringsprosessen ift utførelsesfasens fremdriftsplan
 - Rekkefølge på detaljprosjekteringen må stå i forhold til rekkefølgen i anbud/kontrahering

- Viktig å kartlegge tidlig – Dekning av roller/hvem-hva-hvor og ansvar (beslutningstakeres tilgjengelighet ved behov for beslutninger):
 - Prosjektleder
 - Prosjekteringsleder
 - BIM-koordinator
 - Kommunikasjonsleder/fasilitator
 - Styring av prosessen
 - Byggherrens involvering og tilgjengelighet som beslutningstaker

- Samhandling/BIG-room og tilsvarende tiltak for samhandling i byggeprosessen:
 - Opplegg for møter. Kan erfaringsmessig fort bli en forlengelse av prosjekteringsmøtet
 - Det er en forutsetning for god utnyttelse av slike møteplasser/ved samlokalisering at man minimum har tilgang på samme teknologi som «hjemme» på egen arbeidsplass
 - Omforent forståelse av hva som er god møteadferd. En forutsetning at alle prioriterer møtene, kommer tidsnok og at det er samhandling som skal foregå. Viktig å varsle om man ikke kan komme
 - Agenda for planlegging og forberedelser til møtet skal være omforent med alle fag

Det er også viktig at deltagerne er dedikerte til prosjektet og ikke har masse andre oppgaver/prosjekter samtidig.

Erfaringer

- BIM-koordinatoren blir ofte også teknisk støtte
- Tilbakemeldinger er tydelig på at dette er en fin arbeidsform
- Mindre stress i prosjektene (epost/telefon), ting er mer tydelig
- Trolig kan man få ned planleggingstiden (ikke dokumentert)
- Største gevinsten er kanskje forutsigbar og trygg produksjon

Utfordringer

- Stor organisasjon. Medmenneskelige utfordringer med personer som ikke har den store interessen og heller ønsker å jobbe som en alltid har gjort
- Metodikken er en endringsprosess som tar tid å lære og beherske
- Alle programmer har sine utfordringer og man må finne ut hvordan prosjektet kan fungere best mulig med de rammebetingelser en har
- Man låser seg fort ned i detaljer alle har lyst å løse detaljene, kan miste oversikten

Fremover

Skanska synes metodikken er nyttig og skal fortsette å benytte den i sine prosjekter. De har etablert en plan på hvordan de skal jobbe videre med metodikken.

4.3 Konsulentbransjen

I konsulentbransjen er også ICE implementert på litt forskjellige måter. I denne oppgaven har det vært i kontakt med utvalgte konsulenter som har erfaring med bruk av ICE. Hvordan disse har implementert ICE i sine organisasjoner og noen av deres erfaringer med ICE er beskrevet.

4.3.1 ÅF - Reinertsen

Firmaet

ÅF ble stiftet i 1895. Har ca 8 00 ansatte og en omsetning pr år på ca 10 milliarder SEK. (ÅF)

Reinertsen AS ble etablert i 1946 og den landbaserte divisjon ble slått sammen med ÅF i Januar 2016. Intervjuet med Reinertsen er utført etter denne sammenslåingen. (Reinertsen)

Olje- og gassvirksomheten til Reinertsen har jobbet lenge med tilsvarende metodikker. Erfaringer fra olje og gass er tatt over til de landbaserte prosjektene.

Intervjuobjektet

Johann Ørn har hovederfaringen fra byggbransjen, men har jobbet med 1 samferdselsprosjekt samt 2 stasjonsbygg. De landbaserte prosjektene begynte å se på metodikken i forbindelse med totalentrepriser. Reinertsen har hatt entreprenørvirksomhet internt (ble kjøpt opp av Veidekke i Juni 2015 (Veidekke)(Veidekke)) og sett at de her kan løse ting bedre i fellesskap. For samferdsel og bygg startet de å se på metodikken i 2013 og tok i bruk og testet metodikken i 2014. Firmaet jobber med ett forskningsprosjekt «Speed UP» i regi av Norges Forskningsråd. Dette handler primært om å prosjektere samt bygge raskere. ICE er en del av dette prosjektet.

Fasiliteter

ÅF-Reinertsen har sett viktigheten med egne rom som er godt utstyrt for å kjøre sesjoner. I Norge hadde Reinertsen 5 slike rom, etter splittingen (Reinertsen og ÅF-Reinertsen) har nå ÅF-Reinertsen kun ett rom i Oslo, det jobbes nå med ett nytt rom i Trondheim.

Bilde 6: ICE-rommet til ÅF-Reinertsen

Rommet i Oslo som er vist over får alle deltagerne 2 skjermer og det er 2 whiteboards i hver ende av rommet samt 3 store skjermer. I midten av rommet sitter fasilitatoren sammen med interessehavere. Fasilitatoren kan aktivere de forskjellige PC-skjermene i rommet på storskjerm.

Struktur

Planlegging

Vanlig praksis er at prosjektleder/prosjekteringsleder lager hovedfremdriftsplan som inneholder de viktigste leveransene i oppdraget. Deretter defineres det milepæler som skal sikre rettidig leveranse. Ut ifra de milepælene planlegges det konkrete arbeidsoppgaver for hvert fag og deretter blir det vurdert hvor det er behov for arbeidssesjoner.

Johann orienterte mer i detalj om et av prosjektene der dette var gjennomført. Her planlagte de i detalj hva alle skulle gjøre gjennom en 5 ukers-syklus. Alt av fagpersonell fikk utdelt arbeid for 3 dager av gangen, det var konkrete beregnings-, tegnings- eller andre oppgaver som skulle løses. Fagene fikk også opplyst bakgrunnen for oppgaven. Det ble her kjørt sesjoner annenhver eller hver tredje dag.

Forberedelser

Varierer i forhold til hva som er agendaen for sesjonen. Agenda kan bli sendt ut og for å gi fagene informasjon om møtet eller man kan gjøre dette mer nøyaktig og involvere fagene.

Gjennomføring

Det er ikke en fast struktur på gjennomføringen av sesjonen men agenda og målsetningen for sesjonen er det en har som utgangspunkt. Tid og deltagerer kan variere i forhold til hva som skal gjøres i sesjonen. En metode som har blitt brukt er at alle samler seg rundt ett fag, f.eks. spor som prosjekterer ny trase, med innspill fra andre fag.

En annen metode som er benyttet er:

- Starter med en gjennomgang av hva man vil oppnå med sesjonen (Agenda og behovsanalyse)
- Avklare hva deltagerne skal gjøre (LEAN)
- Prosjektering eller avklaringer
 - o 30-40 min egenarbeid f.eks.:
 - ARK endrer på Bygget, VVS avventer ARK før flytting av rør
 - o Diskusjon og avklaring av temaene
- Status og gjennomgang av modell

Oppfølging videre arbeid

Det blir ført aksjonslister, logging av konflikter og møtereferat for sesjonen.

Suksesskriterier

Generelt å ha med riktige deltagerer og riktig teknologi samt planlegge sesjonene med riktig detaljeringsnivå:

- Deltagerne deltar i prosjekteringsplanen og får eierskap
- Bruke prosjekteringsplanen som verktøy
- Prosjekteringsplan istedenfor leveranseplan

Erfaringer

- Metoden gir en felles forståelse raskt ved at f.eks. spør kan løfte linje og vise direkte resultat
- Sesjonen bør ikke være kortere enn 2 timer, men fungerer også helt fint med lengre seanser
- God plass og 2 skjermer på rommet gjør at folk gjerne sitter igjen etter møtet og jobber videre med sakene
- Tid og deltagere er veldig varierende for hva som skal gjøres i sesjonen
- En ICE-sesjon kan være krevende (10 personer i Oslo og 10 personer i Gøteborg med videolink). Ikke pga teknologien, men for å få folk til å snakke om samme sak
- Etter igangsetting av sesjonen er det ikke like stort behov hele tiden for fasilitatoren
- Oppdragsgiver kan i noen sammenhenger være forstyrrende ved å bli for detaljert for tidlig i prosjektet
- Oppdragsgiver er villige til å delta og positive i samferdselsprosjekter
- Noen misforståelser internt at noe hele tiden skal skje på skjermene
- Metodikken medfører mindre behov for kommunikasjon på epost, men ingen konkrete målinger på dette
- Ekstra møterom for særmøter under sesjonen
- Får løst mest med få disipliner og ditto begrenset deltagelse

Utfordringer

- Forankring i ledelsen i prosjektet og løpende endringer i prosjektets ledelse
- Feil oppfatning av metodikken, holder ikke bare å samles, alle må være aktive
- Personer møter forberedt til møtene
- Oppdragsgiver kan ofte bli for detaljert

Fremover

- Ønsker å bruke sesjonene mer til å planlegge fremover, kommende sesjoner
- Bruke prosjekteringsplanen mer som ett verktøy. I dag er det det som blir kalt en prosjekteringsplan i grunnen mer en leveranseplan. Denne bør brytes ned for at fagene vet hva de skal gjøre i de forskjellige tidsrommene i prosjektet

4.3.2 Sweco Civil AB

Det gjøres oppmerksom på at jeg selv jobber i Sweco Norge.

Firmaet

Sweco AB er et svensk aksjeselskap og hoveddelen ble stiftet i 1897 under navnet «J. Gust Richerts konstruksjonsbyrå för vattenbyggnader». Fra da og frem til 1997 hadde selskapet flere navn og det var også flere oppkjøpte av forskjellige firma i perioden. I 1997 gikk selskapet samme med «FFNS Arkitekter» og tok navnet Sweco.

Intervjuobjektene

Joachim Ahnsjö er gruppeleder i AIM-gruppen til Sweco Civil AB.

Han startet å se på ICE-metodikken i prosjektet Hagastaden. Dette er et komplekst og tverrfaglig prosjekt, hvor man skal ny bebyggelse og garasjeanlegg over en ny tunnel.

De startet med ICE-metodikk siden de så et behov hos kunden å kunne jobbe med et komplekst prosjekt med korte tidsfrister. De startet tidlig med en workshop samme med bestiller for å identifisere bør-/skal-krav, spillereglene under og mellom møtene, agenda med utforming og hvem som er prosessleder for hvilken del av agendaen for å få en tydelig og transparent arbeidsmetode. Det ble også sett på rommets forutsetninger. Tilpasset selvstendig arbeid, arbeid i små grupper og arbeide sammen med hele ingeniørorganisasjonen. Lokalene består i dag av en prosjektor for tverrfaglig modell, to TV-skjermer for deling av informasjon mellom fag, matrisetavle, whiteboard og møblene er tilpasset at man enkelt skal kunne flytte disse rundt. Man er da i stand til å sette seg i mindre konstellasjoner og jobbe effektivt med metodikken. På workshopen var det bestiller, drift, prosjektleder og enkelte disipliner. Det ble også indentifisert antall deltagere som bør være med på sesjonene.

Siden prosjektet hadde mange underleverandører som skal ha tilgang til samme data var det også behov for et oppstartsmøte med IT som fokus, bakgrunnen for at man ikke sitter i et skarpt møte og opplever at teknikken feiler. Det som ble testet var f.eks. at alle har tilgang, at teknikken fungerer mellom firmaene/deltagerne og at alle fikk delt skjerm mot fleskjermsmiljøet. Etter denne workshopen ble det iverksatt et felles oppstartsmøte. Dette ble brukt for å finne ut av sesjonsstrukturen og tidsskjema for prosjektet. Det ble også besluttet i dette møtet at prosjekterende ingeniører skulle være deltagere hele dagen mens beslutningstager skulle komme inn de siste 2 timene av møtet for å få informasjon om innholdet i møtet og godkjenne løsninger. I dette prosjektet blir det kjørt 9 timers sesjoner en dag i uken.

De startet med metodikken i et mindre garasjeanlegg over 2 plan som var i prosjektet. Siden prosjektet er både faglig komplekst og tverrfaglig er det viktig å få avklaringer og føringer avklart med kunden tidlig i prosjektet. For å få effektivisert arbeidet med ICE må fokusområdet ligge på engasjement og kommunikasjon, kunnskapsoverføring, prosjektplanleggingsprosessen og organisasjon, det innebærer at man kontinuerlig jobber med styring, planlegging og tilbakemelding. Denne delen av prosjektet gikk fra august 2014 og til starten av 2015.

Fasiliteter

Sweco Civil AB har sett nytten av ICE-rom, hvor de gjennom kommunikasjon og koordinering med ICE-metodikken, skaper felles forståelse av systemet og gjør det mulig å dele informasjon mellom alle deltagerne i planlegging/designprosessen.

Sweco Sverige har flere slike rom.

Bilde 7: Et av Sweco Civil AB sine rom

Struktur

Planlegging

Disiplinene er ansvarlig for at felles tidsplan følges til neste møte, tidsplanen bestemmes på foregående møte og spørsmål fra spørsmål/svar-matrisen skal prioriteres.

I forkant av sesjonen sender BIM-koordinator ut oppdatert modell med topics. Beslutningsprotokoll med antagelser som må bli besluttet. Spørsmål/svar-protokollen og om det er spørsmål som må bli sjekket ut i sesjonen. BIM-koordinatoren sender også ut oversikt over nye konflikter i modellen som må løses til neste sesjon.

Forberedelser

Fagene følger felles tidsplan i prosjektet og svarer på spørsmål stilt i foregående sesjon. Respektive disiplin har ansvar for å ta med oppdaterte modellfiler til arbeidsmøtet og legger disse inn i den virtuelle serveren, arbeidsområdet for fagene er disiplinen ansvarlig for selv. BIM-koordinatoren leger opp filene som gis ut ved leveranser og øvrige prosjekteringsforutsetninger.

Gjennomføring

Samlokalisering skal forbedre kommunikasjonen mellom prosjektdeltakerne. Kommunikasjon er en nøkkelfaktor når du arbeider med samlokaliserte prosjekter. Det er en større vilje til å gjøre endringer på tegninger og man får flere forslag når man sitter tett på hverandre. Gjennom kommunikasjon i samme rom reduseres risikoen for misforståelser som kan oppstå ved vanlig kommunikasjon over telefon eller epost. Mye av det man tidligere avtalte på epost blir avklart i møtene, det er viktig at under ICE-møtene blir det som blir avgjort protokollført.

Eksempler på deltakere i ICE-møtene:

Bestiller:

- Prosjektleder
- Prosjekteringsleder
- BIM-koordinator
- Andre, om nødvendig

Leverandør (Krav til tilgjengelighet og deltakelse på plass)

- Konsulent - prosjekterende
- Konsulent - fagansvarlig (deltar iht prosjekteringsleders krav)

Under er et eksempel på en sesjonsgjennomføring:

- Oppstart av sesjonene i ca 3 timer:
 - Avstengning av saker
 - Hva har vi og hva har vi ikke kommet frem til samt hvorfor har vi ikke kommet frem
 - 10 min status fra fagene med hva som er avgjørende (Involvere alle på møtet slik at det blir et godt arbeidsmøte)
 - Gjennomgang av 3D-modell og de konflikter som er funnet i modellen
- Arbeid i ca 4 timer:
 - Arbeid i grupper, alene eller i små møter. (Samordning mellom fagene)
 - Spørsmål blir satt opp på «spørsmål/svar» matrisen
 - Gjennomgang av spørsmålene som er kommet opp f.eks. «her må vi gjøre endringer»
 - Beslutningsprotokollen blir ført med avklaringer og antagelser blir notert
- Beslutning ca 2 timer (beslutningstagere deltar i denne delen)
 - Beslutningsprotokollen blir gjennomgått sammen med beslutningstagere
 - Beslutningstagere svarer også på spørsmål og ser om planen er gjennomførbar
- Avslutning ca 10-20 min
 - Status på dagen og gjennomgang av dagen
 - Hva har vi fått til
 - Noe vi kan gjøre bedre eller endre

Oppfølging videre arbeid

Et verktøy som blir brukt i arbeidsøktene er "spørsmål/svar"-matrise. I møtet brukes en whiteboardtavle med matrisemønster der alle aktører limer opp Post-it-lapper og hvor hvert fag har en egen farge. Post-it lappene inneholder spørsmål til konsulentene og tidspunkt for når de trenger svar. Spørsmål som ikke besvares under møtet, oppsummeres i en rapport i form av en aktivitetsplan som blir sendt ut etter hvert møte med handlingspunkt for neste møte. Forutsetninger som må gjøres blir notert i beslutningsprotokollen for senere å bli revidert ved behov.

Suksesskriterier

- Alle er delaktige og prosjektet er gjennomført
- Alle er tilstede i møtet og kan stille spørsmål ved behov
- At det er rom for å jobbe med andre ting i møte og høre på det som skjer
- Fokus på rett spørsmålsstilling, man fokuserer på riktig detaljeringsnivå

Erfaringer

- Både bestiller og oppdragslederne er fornøyd med metodikken

Gjennom kommunikasjonen og koordineringen ved samlokalisert prosjektering så skaper man en felles forståelse av systemet og muliggjør at man kan dele informasjon mellom alle deltagerne i planleggingen/prosjektering.

Utfordringer

Viktig at alle som deltar i sesjonene er delaktige, kommuniserer og har forståelse og vurderer andre disipliners utfordringer.

Fremover

Erfaringer fra de gjennomførte sesjonene blir tatt med videre i prosjektet og en annen entreprise. Her skal man jobbe videre med å tilpasse og justere for å få det bra til for prosjektet.

4.4 Teknologi og forretningsrådgivere

Teknologi var nevnt i litteraturstudiet som et viktig komponent til ICE. Det er valgt å se bort ifra de vanlige kjente leverandørene i denne delen av oppgaven. Programvaren er kjent i bransjen og jeg har selv god kjennskap til mye av programvaren som blir brukt. Det er tatt med en leverandør som leverer en teknologi som ikke er velkjent i bransjen som kan være nyttig for ICE-sesjoner. Leverandøren jobber også som rådgiver med god kompetanse på ICE.

4.4.1 Epsis

Firmaet

Epsis er et norsk firma med hovedkontor i Bergen som ble grunnlagt i 2002. Epsis leverer produkter og løsninger på sin teknologiplattform «Epsis TeamBox». Den tekniske løsningene understøttes av konsulenter som jobber med operasjonell forbedring og daglig beslutningsstøtte. Epsis TeamBox er en programvare for orkestrering av sanntids applikasjoner, informasjon og kilder, og styre hvordan disse presenteres for alle deltakerne.

Epsis sin teknologi kan være nyttig til bruk i gjennomføring av ICE-metodikken. De har også personell som har praktisk erfaring med ICE metodisk og teknisk og bistår med å implementere dette i ulike firma.

Intervjuobjektet

Anders Haugsvær-Holst er i dag rådgiver i Epsis. Tidligere har han jobbet i Kongsberg-gruppen og Reinertsen. Han har mye praktisk erfaring med ICE fra begge disse jobbene.

Fasiliteter

Epsis har selv ikke et eget ICE-rom, men leverer teknologi som kan være nyttig i slike rom. Teknologien de leverer er Epsis TeamBox. En av styrkene med denne softwaren og som gjør at denne er egnet til ICE er at en enkelt kan dele skjermarealet inn i mindre arbeidsflater, og enkelt styre hvilken applikasjon som skal vises i de ulike flatene. Underveis i en arbeidssesjon kan oppsettet enkelt endres, enten planlagt basert på et nytt oppsett, eller basert på endrede behov underveis i sesjonen.

Bilde 8: Presentasjon av Epsis TeamBox

Bildet over viser et eksempel/demo på en oppdeling. Den nederste skjermen er kontrollskjermen mens de to over er de som deltagerne ser. De to skjermene som er for deltagerne i møtet, ser vi er delt inn 3 bilder pr skjerm. Oppsettet kan raskt endres og inndataene for de forskjellige bildene kan variere.

Tilnærming til ICE

Den moderne prosjektorganisasjonen er kompleks og består av personer med høy kompetanse innen alle fag. Utfordringen for å utnytte potensialet av den totale prosjektkompetansen i teamet, er at arbeidsformen i mange tilfeller er for «silobasert». På grunn av dette, er det et stort potensiale med å benytte ICE, men det er også krevende og setter krav til gode forberedelser og god struktur.

Epsis har god erfaring med, og er opptatt av at arbeidssesjonene skal gjennomføres basert på en grundig sesjonsplanlegging. De forsøker først å kartlegge arbeidssesjonene i en generisk plan/sesjonsplan (template) før de lager en mer prosjektspesifikk sesjonsplan basert på den generiske. Gevinsten av god sesjonsplanlegging er:

- Mer effektiv gjennomføring av sesjoner
- Få med de riktige personene til riktig tid
- Beslutningstagere, alle fag og disipliner skal vite hvilke forberedende aktiviteter de skal utføre til den gitte sesjonen
- Sesjonene får bedre kvalitet, med mindre informasjonsutveksling, mer produksjon og leveranser, samt at deltagerne er i beslutningsmodus

Målet med å utføre en god sesjonsplan er å kunne trekke den totale kompetansen i prosjektet inn i beslutningsprosessene. Hver sesjon skal ha en agenda, målsetting, deltakerliste og en liste over nødvendige forberedelser. Erfaringsmessig deltar oppdragsgiver kun i utvalgte sesjoner. Mange av beslutningene ligger internt i prosjektet og det er ikke hensiktsmessig at oppdragsgiver deltar i diskusjonen rundt disse. I sesjonsplanen skal det fremgå hvilke sesjoner kunden bør/må delta på. Den generiske sesjonsplanen forbedres kontinuerlig og blir mer og mer utviklet igjennom prosjektene man gjennomfører med metodikken. Den prosjektspesifikke sesjonsplanen har et høyt detaljeringsnivå for de nærmeste sesjonene. Underveis i prosjektet detaljplanlegges de neste sesjonene basert på fremdriften i prosjektet og hvilke beslutninger som må tas for å opprettholde/øke fremdriften.

CONCEPTUAL DESIGN			PROJECT START UP				
1	2	3	4	5			
Title: Conceptual Design Kick off Agenda: * Presentation status basic * Maturity assessment of new developments * Establish template and delegate responsible * Discuss most suitable project to copy Objective: * Project overview * Plan for developing Cons. Design Attendees: * Sales, Conceptual Design Team * Product owner 14.09.2015 - 09.00-12.00	Title: Conceptual Design solutions Agenda: * Decide on most suitable projects to copy * Discuss necessary changes * Risk assessment Objective: * Conclude on projects to copy and necessary changes Attendees: * Conceptual Design Team 20.09.2015 - 12.00-15.30	Title: Conceptual Design report Agenda: * CA report * Update risk matrix Objective: * Finalize Conceptual Design report Attendees: * Conceptual Design Team, Product owner 10.10.2015 - 09.30-12.00	Title: Project Kick off Agenda: * Project presentation * Agree on project objectives * Review project plan * Review risk matrix Objective: * Empowering the project organization & fast start up phase Attendees: * Conceptual Design Team, Project team, product owner 14.10.15 - 12.00-15.30	Title: PPR Agenda: * Project presentation * Sign out check list * Update baseline Objective: * Commitment from project org. & departments to plan, resources, risk, cost, WSE plan, O-plan, & scope Attendees: * PPs core team, Management, TTS OS 21.10.15 - 12.00-15.30			
BASIC ENGINEERING			DETAIL ENGINEERING				
6	7	8	9	10	11	12	13
Title: LLI criticality assessment Agenda: * Go through LLI-list and highlight critical LLI's * Agree on plan to follow up critical LLI's Objective: * Update project specific LLI-list * Agree on plan to follow up LLI's Attendees: * Tech team, PLC, PLF, Pdp planner 05.11.2015 - 09.30-12.00	Title: LLI TSI review Agenda: * Review TSI's * Discuss interface btw E#0102 and EVI 29 * Discuss on di motor sizes (E#01 vs E#01) Objective: * Finalize all TSI's * Close interfaces E#0102 vs EVI29 * Conclude on di motor sizes Attendees: * Tech team, PLC 20.11.2015 - 12.00-15.30	Title: Basic Design Agenda: * Review all Basic Design WPs * Discuss slip ring size * Review Customer interface diagram (customer and DCC to participate) Objective: * Finalize all Basic Design WPs * Agree on slip ring size * Customer acceptance on C/D Attendees: * Tech team, PM, Customer 27.11.2015 - 12.00-15.30	Title: Basic Design Review Agenda: * According to QA 605 and QA601 Objective: * Close out QA 601 Attendees: * Product Owner, Tech team, PM, PLF 27.11.2015 - 12.00-15.30	Title: W&P Drawings (80-90 %) Agenda: * Review of all W&P Drawings Objective: * Right quality on W&P drawings, share competence, common understanding Attendees: * Mech lead, DCC, PLF 05.12.2015 - 09.30-12.00	Title: Tech. Interface clarifications Agenda: * Electro cabinet sizes (EE 10) * Load Cell EEDS, EMI09/13 Objective: * Clear out interfaces btw ELI/VEC in VIP EE10 and regarding load cell Attendees: * DCC, ELI, Mec 14.12.2015 - 09.30-12.00	Title: Drawings for class approval Agenda: * Review of all documents for class approval Objective: * Right quality on all docc for class approval Attendees: * Tech team 20.12.2015 - 12.00-15.30	Title: Detail Design Review Agenda: * According to QA 605 and QA602 Objective: * Close out QA 602 Attendees: * Product Owner, Tech team, PM, PLF 07.01.2016 - 12.00-15.30

Figur 18: Eksempel på sesjonsplan fra Epsis

Over er et eksempel på en sesjonsplan utarbeidet av Epsis. Basert på erfaringer, velger de en høyere frekvens av arbeidssesjoner tidlig i prosjektet, enn mot slutten. I startfasen er det mange tverrfaglige beslutninger som skal tas, og det er et komplekst grensesnitt mellom fagene. ICE har mest for seg ved komplekse problemstillinger, og i forbindelse med beslutningstaking. I detaljeringsfasen når fagene skal detaljere ut sitt design, vil de fleste jobbe mest effektivt på egen arbeidsplass.

Struktur

Planlegging

Ved oppstart jobbes det med å få opp den generiske sesjonsplanen. Deretter gjøres denne prosjektspesifikk. Ofte kan det være at man lager en egen sesjon i starten som omhandler sesjonsplanen. Hvordan skal prosjektet struktureres og komme i mål innfor tid og kostnad? Sesjonene for de første 3-4 ukene blir detaljplanlagt.

Forberedelser

I god tid i forkant av sesjonen, skal fagene få informasjon om hva de skal forberede seg på. Dette kan være:

- Grunnlagsdata
- Innhente innspill på undersøkelser
- Beregninger

Dersom alle fagene er godt forberedt, vil teamet kunne gå rett inn i en problemløsningsmodus i arbeidssesjonen. Fagene skal ikke konkludere under forberedelsene, men gjerne utarbeide noen skisser og starte å jobbe med modellen. Dette for å være klart for den tverrfaglige diskusjonen.

Gjennomføring

Sesjonene bør ikke vare mer enn 3 - 4 timer. De starter med en 10 min felles plenumsfase hvor man forsikrer seg at alle deltagerne har eierskap til leveransen i sesjonen, er innforstått med agendaen og har utført de nødvendige forberedelsene.

Facilitator vil så sette opp en agenda for problemstillingene som skal løses i løpet av sesjonen. Avhengig av omfang, vil en erfaringmessig normalt ha som målsetning å jobbe med 1-3 hovedområder, og med flere delavklaringer.

I noen sesjoner er alle deltagerne involvert i alle diskusjoner. I andre sesjoner vil deltagerne bli delt inn i mindre grupper basert på fagkompetansen som er nødvendig for å løse en gitt problemstilling. Ved behov utveksler gruppene hva man har kommet frem til, og går deretter enten tilbake til problemstillingen eller får en ny problemstilling.

Sesjonene avsluttes med en oppsummering av sakene som er blitt behandlet og tilhørende beslutninger. Så langt det lar seg gjøre unngår man et standard møtereferat. Nødvendige avklaringer og aksjoner legges inn i modellen eller arbeidsdokumentet, i stedet for å noteres i et separat dokument. Møtereferatet er så kort og konsist som mulig og inneholder kun beslutninger som er tatt, eventuelt parkere saker som skal jobbes med senere. Til slutt oppdateres sesjonsplanen for de neste sesjonene.

Er det deltagere som skulle ha forberedt seg, men som ikke er forberedt og dette hindrer i å ta nødvendige beslutninger/i henhold til avtalt progresjon, vurderes det om sesjonen skal kanselleres for å unngå at beslutninger blir tatt på feil eller for tynt grunnlag.

Oppfølging videre arbeid

Etter møtet jobber man med en detaljering av løsningsvalget tatt i sesjonen, samt nødvendige forberedelsesaktiviteter frem mot neste sesjon.

Suksesskriterier

- Nok kapasitet på hardwaren for å drive de tunge programvarene mest mulig sømløst
- Support hardware/software er tilstede 15 min før og etter oppstart for å sikre at alt fungerer
- Tydelig på nødvendige forberedelsesaktiviteter for fagene. (Riktig informasjonen klar til sesjonsstart)
- Stor læringseffekt av at yngre og mer uerfarne prosjekterende skjønner helheten i et prosjekt
- Gode fasiliteter for å kunne styre skjermdelingen og dele data på en god måte
- Det er viktig at man er kommet like langt i modningen av prosjektet. Har f.eks. vegprosjektene sett mye på en løsning og landskap nettopp startet må fasilitator holde igjen beslutningen slik at det ikke blir tatt en beslutning på feil grunnlag
- Man bør ha en minimums opplæring i metodikken

Utfordringer

- Ikke tid til å bygge kompetanse og trene på metodikken
 - En av hovedmotivasjonene for å benytte metodikken ligger i å redusere tid. I engasjementet for å skape fremdrift, er det krevende å få prosjektet til å prioritere nok tid til trening og opplæring
- Frykt for å jobbe i et transparent miljø
 - I arbeidssesjoner vil hele teamet kunne se hva en jobber med, og hvordan man jobber. På kort varsel, kan man bli bedt til å dele skjermbilde, og argumentere for de løsningene som er valgt. Enkelte opplever dette som krevende og blir stresset og anspent
- Dominerende personer
 - Noen personer tar «større plass» i en arbeidssesjon, enten fordi de har formell eller uformell autoritet, eller fordi de har en personlighet som kan virke dominerende. Dette er en utfordring som de fleste fasilitatorer vil oppleve, også fra andre typer samlinger enn ICE-sesjoner
- Beslutningsvegring
 - Beslutningspersoner som tradisjonelt har mottatt beslutningsunderlag i form av en rapport eller notat, kan oppleve det krevende å ta beslutningen «on the fly». Krever trening og god rolleforståelse
- Endringsmotstand
 - For mange er det vanskelig å skjønne hva ICE reelt er. Noen fokuserer utelukkende på teknologien som benyttes, og andre fokuserer på samlokaliseringen

Fremover

- Teknologi:
 - Utvikle funksjonalitet for samhandling basert på Epsis TeamBox, på tvers av selskaper/nettverk/domener
- Metodikk:
 - Etablere generiske sesjonsplaner for ulike prosjekttyper/faser
 - Utvikle arbeidsformen til bruk på tvers av geografi

4.5 Hva jeg tar med videre

Gjennom intervjuprosessen har jeg fått enda mer innblikk i hvordan forskjellige firma tilnærmer seg ICE-metodikken. En av de viktigste erfaringene jeg har gjort meg er at ICE-metodikken kan tolkes på mange forskjellige måter og at den er veldig fleksibel. Veidekke legger vekt på å gjøre avtaler i sesjonen mens ÅF-Reinertsen og Sweco Civil AB legger mer vekt på det å utføre prosjekteringsoppgaver i sesjonene.

En annen erfaring er at alle firmaene ser fordelene med gode fasiliteter og de fleste har eller kommer til å få egne sesjonsrom for å understøtte metodikken. Epsis bruker ikke metodikken aktivt internt i firmaet og har derfor ikke behov for et eget rom. Statoil bruker metodikken internt mest til avklaring, kvalitetssikring og har da et vanlig møterom som passer til dette. Utformingen av fasilitetene viser seg å variere fra firma til firma. Reinertsen og ÅF-Reinertsen har rom som er innredet med arbeidsplasser. Mens andre som f.eks. Veidekke ikke har dette. Dette tror jeg har med hvilke elementer man ønsker å ta med inn i sesjonen.

I litteraturstudiet beskrives det at JPL legger opp til maksimalt 3 timers sesjoner, mens i flere av firmaene jeg har intervjuet benytter de seg ofte av lengre sesjoner og også sesjoner som varer i et par dager. Dette kan ha mye med hvordan man benytter sesjonene og hva man legger inn i de.

Det ser også ut som de fleste firmaene legger opp til en fast struktur for sesjonen. Dette vil si at de har faste tidspunkt for gjennomføring. Sesjonsplan er det flere av firmaene som har nevnt, dette er en «møteplan» for når ting skal skje. Ser vi på Statoil var det viktig at konsulenten i starten av prosjektet informerte om behovet for deltagelse fra Statoil og tidspunkt for dette. Reinertsen nevnte viktigheten med at prosjektdeltagerne var med å planlegge sesjonsplanen for å få eierskap til fremdriften.

Beslutningsmyndighet ser ut til å være viktig og dette er løst på forskjellige måter. I prosjekt for Statoil blir Statoil innkalt til visse sesjoner for å kunne ta beslutninger. Sweco Civil AB tar med beslutningstagere i sluttfasen av sesjonene. Det er flere metoder å involvere beslutningsmyndighet, i casestudiet er det utprøvd begge disse metodene. Både deltagelse på slutten av sesjonen, se kapittel 5.1.1, og deltagelse i hele sesjonen, se kapittel 5.2.1.

Møter avsluttes og oppsummeres som oftest i et møtoreferat, disse kan være vanskelig å følge opp etter møtet og de blir kanskje ikke like godt lest som de burde blitt. Metoden som Veidekke har valgt å løse dette på med en oppgaveprotokoll er nok en måte å løse dette på. Dette er noe som er prøvd å innføre i casestudiet, se kapittel 5.2.1.

Reinertsen benytter parkeringstavle i sine sesjoner, se kapittel 4.1.1, Dette er en tavle hvor saker som kommer opp underveis og eksempelvis ikke er relevant for sesjon kan bli parkert og tatt opp senere.

Noen flere har kommentert er at gode forberedelser er veldig sentralt for å få bra gjennomførte sesjoner. En bra løsning for dette ble utført i casestudiet, se kapittel 5.1.8.

5. Casestudie

Underveis i denne oppgaven er det utført flere ICE-sesjoner i prosjekt for å kunne se på hvordan man kan implementere ICE i samferdselsprosjekter. I denne delen av oppgaven redegjør jeg for disse casene, det er også utført test av metodikken tidligere i tilbudsfasen for disse prosjektene dette er med i oppgaven.

Casestudiene er samlet rundt InterCity-prosjektene hos Jernbaneverket. InterCity-satsingen omfatter planlegging og bygging av sammenhengende dobbeltspor på Dovrebanen, Vestfoldbanen, Østfoldbanen og Ringeriksbanen. I de kommende årene skal det planlegges, prosjekteres og bygges 270 kilometer med nytt dobbeltspor og 22 nye stasjoner for å gjøre InterCity-nettet komplett. For mer informasjon henvises det til Avinor, Jernbaneverket et al. (2016)

November 2014 fikk Rambøll og Sweco (Joint venture) sin første InterCity kontrakt med Jernbaneverket. Dette var InterCity Sandbukta – Moss – Såstad. I tilbudet var det beskrevet en ny metode å jobbe på for samferdselsprosjekter, «ekstremprosjektering» eller mer korrekt *Integrated Concurrent Engineering*. Under tilbudsarbeidet ble det gjort utprøving av denne metodikken og hvordan samarbeidet mellom firmaene kunne fungere. Jeg var med å fasilitere under denne seansen. Resultatet av seansen viste at både arbeidsmetodikken og samarbeidet var godt egnet. Mars 2015 fikk samme firmakonstellasjon en ny InterCity kontrakt for Dovrebanen - strekning Sørli-Lillehammer.

Begge disse prosjektene er brukt som casestudie i oppgaven. Det er kjørt 11 ICE-sesjoner med forskjellige fokus og resultat. Det er også kjørt sesjoner i andre prosjekter og erfaringer fra disse er tatt med som erfaringer inn i oppgaveskrivingen og som grunnlag for gjennomføring av de ulike casene men ikke detaljert belyst i denne oppgaven.

Casestudiet er bygd opp som vist her:

- Referat fra hvert utførte sesjon inndelt i henhold til prosjektene.
 - Introduksjon
 - Nøkkelinformasjon
 - Forberedelser
 - Gjennomføring
 - Resultat
 - Erfarings oppsummering
- Oppsummering av spørreundersøkelse som er utført i sesjonene
- Intervju av 4 deltagere i casestudiet
- Min oppsummering av case studiet

I forhold til størrelsen på sesjon og involvering av flere fasilitatorer vil det referatene fra sesjonene variere i omfang.

Case oversikt:

Her er en oversikt over casene utført i løpet av masteroppgaven med navn, hovedtema for sesjon og de viktigste erfaringene for hver sesjon. Casestudiet er beskrevet nærmere i de neste avsnittene.

Navn på møte:	Hovedtema	Erfaringer:
3D workshop		
Oppstarts ICE	Se på samhandlings muligheter mellom Sweco og Rambøll.	<ul style="list-style-type: none"> • ICE er en metodikk som kan fungere for prosjekt • Novapoint^{DCM} 19 kan fungere • Utfordringer med filutveksling mellom firmaene.
InterCity Sandbukta - Moss - Såstad		
Stasjonsområdet	Finne en tverrfaglig løsning på nordvestre del av stasjonsområdet.	<ul style="list-style-type: none"> • Må være tid til diskusjoner. • Fleksibel agenda
Larkollveien	Larkollveien.	<ul style="list-style-type: none"> • Kalle inn i god tid i forvegen • Nettverkskapasitet
Teknisk bygg og faseplanlegging	Tekniske bygg og faseplanleggingen.	<ul style="list-style-type: none"> • God og nok plass • Avklare mål og tema med bestiller
Stasjonsområdet syd øst	Se på stasjonsområdet i syd-øst.	<ul style="list-style-type: none"> • Viktigheten å ha med beslutningsmyndighet • Maskinvare (f.eks. Remote desktop ikke alltid fungerer)
Endring av linjepålegget	Utføre en justering i linjepålegget for oppfylle bestemmer i teknisk regelverk.	<ul style="list-style-type: none"> • Deltagerne må få god informasjon både før og i oppstarten av sesjonen. • Test med bruk av beslutningsprotokoll
Kulvert gjennomføring	Løse gjennomføring av ledninger i kulvert under stasjonsområdet	<ul style="list-style-type: none"> • Smart board kan brukes i slike prosjekter. • Klarer problemdefinisjon for deltagerne • Virtuelle sesjoner en utfordring.
Migrering av modellen	Migrere Novapoint ^{DCM} 19 Quadri modellen til en ny tom modell	<ul style="list-style-type: none"> • Det å dimettere deltagerne når det ikke er behov er positivt kan fort komme tilbake.
Fjordtorget	Få innspill og belyse synspunkter samt sikre riktige høyder for torget over og under bakken.	<ul style="list-style-type: none"> • Introduksjon av tema gjør at deltagerne er på lik linje • Nyttig med forberedelses notat men ønske om enda mer informasjon om konkrete problemstillinger.
Moss Havn	Finne løsning for Moss havn for den midlertidige perioden.	<ul style="list-style-type: none"> • Behov for mer fleksibelt sesjonsrom. • Ta hensyn til helt nye deltagere som ikke er kjent med metodikken.
InterCity Dovrebanen - strekning Sørli-Hamar-Brumunddal		
2 Dagers ICE sesjon	Se på 8 hovedtema og 39 underpunkt.	<ul style="list-style-type: none"> • Deltagere (Hvem og når) • Eget rom for Særmøter. • Videreføre metodikken • Viktigheten med god støtte fra IT
Tverrfaglig avklaring på fagavgrensning	Avklare grensesnittet mellom fagene	<ul style="list-style-type: none"> • Rett virtuell møte utstyr. • Bra før møte som landet arbeidsomfanget for sesjonen

5.0 Oppstarts ICE

Denne sesjonen ble utført før casestudiet og selve oppgaven men den er tatt med for å vise erfaringen vi fikk her og som ble tatt med videre.

Rambøll og Sweco bestemte seg for å gi tilbud sammen i ett Joint Venture når de skulle levere tilbud på InterCity-prosjektet. Respektive selskap manglet spisskompetanse innen enkelte fagområder. Ved å gå sammen om tilbudet oppnådde Rambøll/Sweco å komplettere spisskompetansen og dermed fremstå mer helhetlig. Under tilbudsarbeidet ønsket tilbudstemaet å vise at Rambøll og Sweco kunne jobbe tett og godt sammen. I den forbindelse ble det satt i gang en «3D-Workshop». Dette ble i tilbudet omtalt som «ekstremprosjektering» - utdrag fra beskrivelsen:

«Dette er samlinger som kan vare fra en halv dag til flere dager. Alle relevante fagdisipliner er med på å finne gode løsninger for et spesifikt område, en spesiell problemstilling eller andre konkrete oppgaver som krever at så mange aspekter og muligheter blir behandlet samtidig. Løsninger for et spesifikt område, en spesiell problemstilling eller andre konkrete oppgaver som krever at så mange aspekter og muligheter blir behandlet samtidig.»

Bilde 9: Fremdriftsplanen diskuteres

Tema

Tema for sesjonen var å prøve ut den nye metodikken, få erfaring med å arbeide sammen, få opp erfaringen med bruk av Novapoint^{DCM} 19 samt bli bedre kjent. Prosjektet hadde ett mål at i løpet av 16timer skulle alt fra spor, tunnel, veg, landskap, VA, signal og konstruksjon være ferdig prosjektert.

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
16-17/09-2014	2d (16t)	14	1 Fasilitator 2 BIM-koordinatorer 2 VA 1 Spor 1 Tunnel 3 Veg 1 Geomatikk 1 Konstruksjon 1 Signal 1 Lark

Agenda for sesjonen

Dag 1

09:00-11:20 Oppstart:

Velkommen
Introduksjon (prosjektet, og avgrensningene)
Strategi (hva skal oppnås og introduksjon til personene?)
Metodikk
Teknikk

Prosjektet, Intro til Novapoint^{DCM} 19, Terrengmodell, Agenda for dagen,
Timeline

11:20-12:00 Lunsj

12:00-15:00 Forberedelser og sette seg inn i modellen

15:00-16:00 Oppsummering

De enkelte deltagerne er med så lenge det er behov for faget. Man kan komme og gå litt etter 12 som det er behov.

Dag 2

09-15:00 Prosjektering

Deles inn i delleveranser. Samling hver time?

15-16:00 Oppsummering og tilbakemeldinger

Forberedelser

Deltagere:

- Installasjon av ny programvare

Fasilitatorer og BIM-Koordinatorer:

- Rigging (Strøm, nett, plasser)
- Agenda
- Planlegging
- Oppføring/oppkjøring av modell
- Informasjon til deltagere
- Møter i forkant

Resultat

Prosjektet ble naturlig nok ikke 100% ferdigstilt men gjennomføringen viste at metodikken var nyttig. I løpet av de 2 dagene prosjektet forløp ble det produsert veldig mye fagmodeller.

- Spor etablerte utkast på ny jernbanetrase
- Veg avklarte ny adkomst til og fra stasjonen med inkludert gang og sykkel samt tilkobling til eksisterende vegnett
- Tunnel fikk modellert opp tverrsnitt i modellen
- Landskap fikk opp terrengtilpassing rundt portalen og stasjonen
- Signal fikk startet opp å innarbeide noen av hovedsignalene
- Konstruksjon fikk opp tunnelportal samt en bru
- VA fikk opp eksisterende traseer samt nye hovedtraseer
- Geomatikk forbedret terrenggrunnlaget

Andre elementer som ble ferdig i sesjonen var utkast på plassering av plattform, KL-master og nytt boligfelt ble tatt inn i modellen.

Bilde 10 og 11: Er tatt av resultatet fra sesjonen

Erfaringer

Sesjonen viste at det fungerte bra å samarbeide mellom Rambøll og Sweco, men vi fikk også belyst utfordringen som vi ville kunne møte i prosjektet.

Novapoint^{DCM} 19 var i denne sesjonen ikke helt kjent for alle deltagerne dette gjorde at sesjonen også ble en innføring i programvaren noe som vi fikk tilbakemelding fra flere av deltagerne at var veldig nyttig. Vi fikk også kartlagt utfordringer som vi kunne støtte på i prosjektet med softwaren.

Dag 2 kunne ikke landskap delta fysisk på møtet. Dette ga oss visse utfordringer med kommunikasjonen. Erfaringene fra dette møte viser at vi fikk mer igjen av dag 1 med tanke på landskap og dialogen mellom fag kontra dag 2 hvor landskap var deltager på Skype og satt på sin vanlige kontorplass.

Tilbakemeldinger på seansen var primært positivt, men ble også påpekt noen utfordringer med metodikken og gjennomføring:

Positivt så kan det nevnes at deltagerne følte *rask informasjonsflyt, utfordringer løses på stedet, oppdager avvik mye tidligere*, fagene kan snakke sammen/stille de riktige spørsmålene tidlig samt *grunnlag for fin flyt i prosjektering*.

Utfordringer så kan det nevnes at *oppdragsleder/bestiller må være med på flere tidspunkter og gi klare retningslinjer under slik prosjektering, Rekkefølge. Noen fag bør «komme inn» litt senere. F.eks. VA og LARK må vente på første utkast fra bane- og veimodell. Rett personell til rett tid.*

5.1 InterCity Sandbukta - Moss - Såstad

InterCity Sandbukta - Moss - Såstad omhandler dobbeltspor fra Sandbukta i Moss kommune til Såstad i Rygge kommune samt ny jernbanestasjon i Moss sentrum. Byggestart er planlagt i 2018 og strekningen er på ca. 10 km. Kontrakten for reguleringsplan ble tildelt Rambøll/Sweco i november 2014. Ferdig reguleringsplan ble oversendt kommunene i Moss og Rygge 9. mars 2016. Etter overlevert reguleringsplan har Rambøll/Sweco jobbet med forberedende arbeid for prosjektet og stasjonsområdet.

Prosjektet er et komplekst tverrfaglig prosjekt. Sporet ligger både i dagsone, tunnel og miljøtunnel. Deler av tunnellopet ligger i et krevende geoteknisk område. I prosjektet skal det utformes en ny stasjon i Moss sentrum, og det er nødvendig med omlegging av eksisterende offentlig og privat infrastruktur. Dette vil si veier, føringsveger for VA, kabel, fjernvarme mm. Anleggsgjennomføringen for prosjektet er komplekst og utfordrende bl.a. fordi prosjektet ligger tett opp til Moss sentrum.

Jeg har innehatt en rolle som programvareekspert samt vært en del av BIM-teamet i prosjektet.

I september 2015 kjørte vi de første ICE-sesjonen. Vi har totalt gjennomført 9 sesjoner til nå i dette prosjektet. I løpet av prosjektets fremdrift har også jeg blitt ansvarlig for ICE-sesjonen. Etter at reguleringsplanen ble levert, ble det i oppstartsmøtet for neste fase av prosjektet uttrykt ønske fra prosjektdeltagere om å ha faste datoer for møtene. Det ble fra 31/03-2016 satt opp faste ICE- møter annenhver uke. Når det var gjennomført 2 ukentlig sesjoner ble det 23/04-2016 bestilt ukentlig sesjoner av prosjektledelsen.

Bilde 12: InterCity Sandbukta Moss Såstad Illustrasjon Jernbaneverket

5.1.1 Stasjonsområdet

I den første sesjonen skulle deltagerne løse et komplekst tverrfaglig område for stasjonsområdet (nord-vest delen) i Moss. Før møtet var det definert sentrale geografiske områder og generelt tverrfaglige utfordringer. Områdene varierte mht. tverrfaglige utfordringer og kompleksitet.

Deltagerne i møte var fra fagområdene veg, konstruksjon, VA, arkitekt, elektro samt BIM-Koordinator/Fasilitator. Det var behov for geotekniske innspill under møtet. De kunne ikke fysisk delta på sesjonen, men var tilgjengelig på epost/telefon.

Bilde 13: Diskusjon under møtet

Tema

Hovedtemaet for sesjonen var å finne en tverrfaglig løsning på nordvestre del av stasjonsområdet. Det var både små og store utfordringer/løsninger som måtte avklares f.eks.:

- Konflikt mellom VA og personadkomst
- Løsning for adkomst for kjøretøy
- Plassering og tilgang til teknisk rom

Det var tatt med noen mindre tema i sesjonen. Dette var for å gi fagene mulighet for å løse andre tema underveis i sesjonen ved ledig tid. Temaene gikk her mer på 2 faglig diskusjoner. F.eks.

- Føring av VA gjennom konstruksjon og plassering av kulvert

Bilde 14: Oversikt over hovedtemaet for møtet

Bilde 15: Her vises en av konfliktene som skulle løses

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
8/9-2015	5t	8	1 Fasilitator 1 BIM-koordinator 2 Konstruksjon 1 VA 1 Elektro 1 Arkitekt 1 Veg

Agenda for sesjonen

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-9:30	Diskusjon for fagene hva vi skal gjøre i dag.
9:30-10:30	Prosjektering
10:30-10:45:	Levering og gjennomgang.
10:45-11:00:	Ny diskusjon.
11:00-11:30:	Ny Prosjektering og levering.
11:30-12:00:	Mat
12:00-12:40:	Gjennomgang og ny diskusjoner / prosjektering
12:40-13:00:	Oppsummering og avslutning

3

Forberedelser

Deltagere:

- Utfordringen var kjent for deltagerne i møte
- Deltageren setter seg dypere inn i problemstillingen og forbereder seg til møte

Fasilitator og BIM-Koordinator:

- Planlegging
- Agenda (PowerPoint/oversikt over utfordringene)
- Rigging av rom (Flippover, arbeidsstasjoner, TV)
- 3D-modell (Ståsteder, tverrfaglig modell for områdene)

Gjennomføring

Tiden ble holdt i møte. Agendaen ble fulgt under møtet med noen endringer:

- «Diskusjon for fagene hva skal gjøres i dag» varte 2 t
- Prosjektering av løsning frem til lunsj
- Prosjektering etter lunsj kortet ned
- Oppsummering forlenget med avsluttende diskusjoner implementert

Ny gjennomført agenda:

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-10:50	Diskusjon for fagene hva vi skal gjøre i dag.
10:50-11:30	Prosjektering
11:30-12:00	Mat
12:00-12:15	Prosjektering
12:15-13:00	Oppsummering og oppsummerende diskusjoner

3

Resultat

Resultatet av sesjonen kan sees i figurene under. Her ser en at stasjonsområdet fikk en mer komplett og tverrfaglig løsning.

Bilde 16: Løsning på vegsystemet

Bilde 17: Viser løsning på VA

Fagene fikk diskutert gjennom temaene som forelå for møtet. Det ble også fordelt oppgaver for å ferdigstille forslåtte løsninger med tidsfrister.

Erfaringer

Når møtet startet så vi at det var ett større behov for diskusjon enn det som var angitt i agendaen. Dynamikken i denne diskusjonen var at fagene samlet seg rundt en arbeidsstasjon og diskuterte. I diskusjonen ble det benyttet 3D-modell, tegninger, flippover, White Board, epost samt penn og papir. Geoteknikk manglet i møtet. Med dem til stede hadde man sannsynligvis fått raskere avklaringer. Geoteknikere var tilgjengelig pr. epost noe som fungerte tilfredsstillende, men medførte en liten forsinkelse tidsmessig.

Når fagene fikk startsignal for den diskuterte og da «godkjente» mulige løsning, fungerte rommet godt (2 PC-skjermer pr pult, kort vei mellom fag og åpent). Når de skulle dele data tok dette mer tid enn antatt. Dette skyldes flere ting blant annet nettverkshastighet, mye kommunikasjon mot Quadri^{DCM}-serveren, Novapoint^{DCM} 19 sender mer data en nødvendig. Dette viser også spørreundersøkelsen utført etter sesjonen:

«NovaPoint 19 er litt for tregt for hurtigprosjektering.»

«OK lite snabbare Novapoint behövs för ICE-sessionen.»

Til neste møte lærte vi at sesjonen må være så fleksibel som den ble gjennomført og ikke som agendaen opprinnelig var satt opp. Et punkt kan ha 30 min på agendaen, men kan fort ta 2 timer. Nøkkelfagene må være med for at det skal bli optimalt. Fysisk deltagelse fra fagområdet geoteknikk hadde gitt sesjonen en mer spisset gjennomføring enn når faget må avvente på avklaring pr. epost. Det var også et fag som ikke kunne benytte medbrakte data og måtte låne min maskin. Dette gav visse utfordringer i møtet, det gjorde det også for prosjekterende som ikke hadde sitt «oppsett» på maskinen.

Prosjektleder hadde ikke mulighet for å være med på møtet, men kom inn den siste halvtimen og var med på oppsummeringen. Løsningen ble forankret i ledelsen. Erfaringen fra dette møte var at i dette tilfellet fungerte det at ledelsen ble så seint engasjert. Løsningen vi foreslo fikk gehør. Jeg tror ikke dette alltid vil være slik, derfor mener jeg at ledelsen bør være aktiv i disse møtene.

De fagpersonene som var med på sesjonen var engasjerte og likte arbeidsformen. Dette kan kanskje tydeliggjøres med at en av deltagerne satt igjen det meste av lunsjen for å få løst sin utfordring. En av tilbakemeldingene fra møtet var:

«Dette var bedre enn forventet. Vi fikk løst et problemområde som har vært litt komplekst»

Det skal også bemerkes at dette er en ny arbeidsform som har sine utfordringer. Det f.eks. å være klar over hvor lang tid enkelte ting tar, er nok nytt for mange og en av tilbakemeldingen belyser dette punktet.

«Kan være litt komplisert å modellere underveis. Redd for at rask modellering på kort tid vil føre til at man lover for mye.»

«Raske avgjørelser er ikke alltid det beste. Noe må man tygge litt på og det har man ikke tid til i et slikt møte.»

5.1.2 Larkollveien

Larkollveien var tema for den andre ICE-sesjonen som ble kjørt på dette prosjektet. Her var det ikke jeg som var fasilitator for møtet, men møte er tatt med siden det ble valgt en lettere teknisk utrustning. Sesjonen ble ledet av fagsjefen for BIM i prosjektet Oskar Karlson.

Deltagerne i møte var fra fagområdene konstruksjon, VA, tunnel, geoteknikk, anleggsgjennomføring samt BIM.

Bilde 18: Oppstarten av møtet

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
17/9-2015	3,5t	6	1 Fasilitator 1 Konstruksjon 1 VA 1 Tunnel 1 Geoteknikk 1 Anleggsgjennomføring

Erfaringer

Når sesjonen ble etterspurt var det ønskelig at denne skulle gjennomføres raskt. Det er flere utfordringer med korte frister for å utføre sesjoner.

En utfordring med kort frist for sesjonsgjennomføring er å få med rett personell. Dette er nok en kjent utfordring også for andre typer møter, det å samle kritisk personell på kort varsel. Dette ble også belyst i spørreundersøkelsen etter sesjonen:

«Burde få en lengre frist, slik at de som har prosjektert kunne få mulighet til å være med.»

«Få med alle involverte»

Dette viser at fremover bør vi prøve å varsle deltagerne tidligere før gjennomføring av ICE-sesjoner. Dette er for å få med rett personell. Selv om sesjonen manglet personell fikk man avklaringer og kartla utfordringer som må jobbes videre med.

En annen utfordring er at vi pr. dags dato må rigge fasilitetene for hver sesjon. Dette er noe som tar tid men svar fra spørreskjemaet kan det tyde på at dette kan være nyttig for sesjonene.

«Raskere nett, mulighet for docking med 2 skjermer»

«Vanskelig å jobbe kun på laptopskjermen»

«dårlig nett, kun Laptop. var ok»

Som vi ser over er det flere som nevner nettverksutfordringer. Siden vi jobber med skybasert programvare i prosjektet kan nettverket være en utfordring. Det var også en utfordring vi så i foregående sesjon som vi tokk opp med IT etter sesjonen. Innspillet fra IT da var at de kunne hjelpe med å legge opp ett kablet nett for sesjonene. På grunn av tid ble ikke dette utført for denne sesjonen men dette bør vi utføre i de påfølgende sesjonene for å optimalisere hastigheten.

5.1.3 Teknisk bygg og faseplanlegging

I den sesjonen var temaet plassering av de tekniske byggene i prosjektet. Det hadde også kommet innspill fra oppdragsleder at faseplanleggingen for prosjektet måtte bli tatt opp.

Deltagerne i møte var fra fagområdene veg, konstruksjon, VA, geoteknikk, anleggsgjennomføring, oppdragsleder, elektro, bane, signal samt BIM-Koordinator/Fasilitator.

Tema

Det var 2 hovedtema for sesjonen:

- 4 tekniske bygg skulle avklares, primært:
 - Plassering
 - Adkomst
- Faseplan for prosjektet

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
25/9-2015	5t	13	1 Fasilitator 1 BIM-koordinator 1 Konstruksjon 1 VA 2 Geoteknikk 1 Anleggsgjennomføring 1 Oppdragsleder 1 Elektro 1 Bane 1 Veg 1 Signal 1 Landskap

Agenda for sesjonen

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-9:30	Diskusjon for fagene hva vi skal gjøre i dag.
9:30-10:30	Prosjektering
10:30-10:45:	Levering og gjennomgang.
10:45-11:00:	Ny diskusjon.
11:00-11:30:	Ny Prosjektering og levering.
11:30-12:00:	Mat
12:00-12:30:	Gjennomgang evt (ny diskusjoner / prosjektering)
12:30-13:00:	Faser

3

Forberedelser

Deltagere:

- Sette seg inn i agendaen og målet med møtet

Fasilitator og BIM-kordinator:

- Agenda og presentasjon av temaene
- Rigging
- Klargjøring av modell

Gjennomføring

Agendaen ble ikke fulgt under møtet. Dette skyldes at agendaen hadde hovedvekt på de tekniske byggene mens ønske fra oppdragsleder var å fokusere på faseplaner. Derfor ble den planlagte agendaen forkastet i starten av møtet og fokuset i møte ble skiftet.

Ny gjennomført agenda:

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-11:30	Faser
11:30-12:00:	Mat
12:00-13:00:	Tekniske bygg

3

Resultat

I møte ble et mulig utkast for faseplanen landet. Resultatet ser vi under.

Figur 19: Faseplan fra møte

Det ble diskutert utforming av hvordan de tekniske byggene kunne utformes og for området i syd-øst ble det bedt om en ny sesjon for å se videre på denne løsningen.

Erfaringer

Da møtet startet viste det seg raskt at behovet og ønsket for sesjonen var at det skulle være større fokus på faseplanen enn det som var oppfattet i bestillingen. Dette hadde ikke stor effekt på fremdriften i møtet men tydeliggjør behovet for behovsavklaring.

Hovedtemaet ble dreid fra tekniske bygg og over til faseplaner. Her var vi innom flere metodikker for å raskt å kunne se felles på planen. Løsning som vist seg å være mest smidig og gi en god flyt i møtet var å benytte programmet MindManager.

Møterommet som ble benyttet i sesjonen har plass til 14 personer. I spørreundersøkelsen som ble utført i starten av sesjonen ble det kommentert at en forbedring til disse møtene er «*Bedre plass*». Dette er noe vi bør være påpasselig på i fremtiden med å ha god nok arbeidsplass.

Det ble som nevnt i gjennomføringen av denne sesjonen at agendaen ble forkastet i starten. Dette skyldes at oppdragsleder ønsket å ha mer fokus på faseplaner. Erfaringsmessig er det viktig å få nøyaktig avklart ønsket mål og fokus for å unngå endringer av innhold i sesjonen.

For dette møtet ble det ikke gjennomført en spørreundersøkelse i etterkant av møtet. Det er derfor ikke strukturert erfaringer fra denne sesjonen som for tidligere sesjoner.

5.1.4 Stasjonsområdet syd øst

I denne sesjonen var oppgaven å se på stasjonsområdet i syd-øst og fasegjennomføringene for dette området. Møtet kom opp på bakgrunn av møtet Teknisk bygg og faseplanlegging, se kapittel 5.1.3, hvor området var blitt diskutert.

Deltagerne i møtet var fra fagområdene veg, konstruksjon, VA, geoteknikk, elektro, samt fasilitator.

Tema

Hovedtemaet for sesjonen var å se på stasjonsområdet i syd-øst. I denne sesjonen var det også ønskelig å se på adkomsten til et teknisk bygg lengre syd.

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
5/10-2015	4,5t	5	1 Fasilitator 1 Konstruksjon 1 Veg 1 VA 1 Geoteknikk 1 Elektro

Agenda for sesjonen

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-9:30	Diskusjon for fagene hva vi skal gjøre i dag.
9:30-10:30	Prosjektering
10:30-10:45:	Levering og gjennomgang.
10:45-11:00:	Ny diskusjon.
11:00-11:30:	Ny Prosjektering og levering.
11:30-12:00:	Mat
12:00-13:00:	Gjennomgang evt (ny diskusjoner / prosjektering)

3

Forberedelser

Deltagere:

- Området var kjent fra foregående sesjon
- Innhente informasjon og klargjøre seg til sesjonen

Fasilitator:

- Satt seg inn i området
- Rigge rom
- Agenda og presentasjon av temaene

Gjennomføring

Agendaen ble ikke fulgt under sesjonen. Dette skyldes i hovedtrekk at avklaringer/prosjektering går raskere eller seinere en planlagt og gjør at agendaen ikke blir styrende for sesjonen.

Ny gjennomført agenda:

Agenda

8:00-8:30	Rigging
8:30-9:00	Start skuddet
9:00-11:30	Diskusjon og prosjektering
11:30-12:00:	Mat
12:00-13:00:	Prosjektering og gjennomgang av status

4

Resultat

Resultatet av møtet var at tidligere diskutert utforming ble løst men med nye forutsetninger. Det var også mye som ble ferdig modellert i møtet. De sakene som gjensto etter møtet ble fordelt i forhold til fag. Fra spørreundersøkelsen etter møte ser vi at det kom forslag man kanskje ikke hadde funnet uten å sitte i slike sesjoner.

«Fikk flyttet mur 5 m. Unngikk vendehammer. Senket veg slik at døra på pumpehuset kan åpnes og behov for endring av tunnelpåhugg (som kan løse atkomst til Kleberget i anleggsfasen).»

Vi kan også lese ut at deltagerne utvekslet mye og bra informasjon seg imellom samt raske avklaringer i sesjonen:

«Mye info fra VA, bra info fra konstruksjon»

«Raske avklaringer»

Erfaringer

Møte var forutsatt å starte kl 08:00, erfaringer viser at dette var utfordrende pga logistikk. Det anbefales å kjøre sesjonene fremover i kjernetiden altså starte kl 09:00.

Fra foregående sesjon var det konkludert med en utforming for området som skulle løses i denne sesjonen. I starten av møtet kom det en ny teknisk forutsetning som ikke var kjent i foregående sesjon, noe som gjorde at utformingen måtte endres. I dette møtet var ikke landskap eller oppdragsledelsen deltagere noe som medførte at løsningen vi landet på i dette møte måtte endres litt i etterkant. Dette ble også påpekt i intervjuet med fagansvarlig for konstruksjon:

«I sesjonen hvor vi endret støttemuren som gir store endringer i prosjektet må det være en som kan godkjenne løsningen.»

Det å få med de rette interessehaverne og oppdragslederen eller en annen som kan godkjenne valgt løsning, er viktig for sesjonene slik at man ikke sitter og jobber med feil forutsetninger. En løsning på dette er å se på hvordan Sweco Civil AB har innført sesjonene hos seg, se kapittel 4.3.2.

Agendaen i sesjonen ble ikke fulgt, dette skyldes primært at det er vanskelig å tidsplanlegge de ulike aktivitetene som skal til for å nå sesjonsmålet.

En utfordring i slike møter er den tekniske utrustningen. I dette møtet var det en som skulle koble opp sin maskin med Remote desktop, Dette er ikke helt optimalt. I spørreundersøkelsen ble dette nevnt samt utfordringer rundt oppkobling av maskin noe som ikke alltid fungerer smertefritt. Disse svarene er hentet fra spørreundersøkelsen før og etter sesjonen:

«At datamaskiner oppkoblinger fungerer er alltid en utfordring»

«Ok, (remote desktop er ikke bra)»

Dette kan nok best løses ved at alle deltagerne får bærbare maskiner, i dette prosjektet er det et fåtall som ikke har bærbare maskiner. Dette er en utfordring ved at de enten må prosjektere på en ny PC eller koble seg opp med Remote Desktop.

Jeg kan også nevne at i spørreundersøkelsen etter sesjonen er det også nevnt utfordringer med metoden som vi ikke bør glemme i senere sesjoner:

«Ventetid på programvare og hverandre. Sårbart hvis et tidlig ledd svikter.»

«Tidspress»

5.1.5 Endring av linjepålegget

I UPG (Jernbaneverket uavhengige prosjektgjennomgang) for prosjektet kom det opp en kommentar at det måtte gjøres en justering i linjepålegget for oppfylle bestemmer i teknisk regelverk.

Spor etterspurte en sesjon for dette tema med de involverte fagene for å avdekke utfordringene denne nye tekniske forutsetningen skaper. Sweco hadde før dette møtet investert i et nytt prosjektrum og dette ble benyttet til denne sesjonen. Det er blitt påpekt i flere av de foregående sesjonene, at det å ha ett fast rigget rom er en forutsetning for å lykkes med metodikken. Det reduserer også betraktelig forberedelsestiden til fasilitator.

Bilde 19: Fra sesjonen

Tema

Hovedtemaet for sesjonen var å gjøre en justering i linjepålegget for oppfylle bestemmer i teknisk regelverk.

- Kartlegge og prøve å løse utfordringer for de forskjellige fagene

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
28/1-2016	3,5t	10	1 Fasilitator 1 Oppdragsleder 2 Spor 1 Veg 1 Konstruksjon 2 VA 1 Geoteknikk 1 Anleggsgjennomføring

Agenda for sesjonen

Agendaen for møtet er blitt mindre og mindre viktig for disse små sesjonen som omhandler 1 eller noen fåtall saker.

Agenda

11-12	Informasjon og diskusjon
12:00-12:30	Lunsj
12:30-12:45:	<u>Oppsummering</u> før prosjektering
12:45-15:00:	Prosjektering
15:00-16:00:	Status

3

Forberedelser

Deltagere:

- Spor hadde i forkant av sesjonen sett på mulige alternativer og tegnet ut disse
- De andre deltagerne hadde fått info i forkant og dagen i forvegen fikk de oversendt de opptegnede alternativene med mer info

Fagansvarlig (Bestiller):

- Avklaring av deltagere
- Informasjon til deltagere

Fasilitator og BIM-koordinator:

- Agenda
- Plotting av alternativene
- Innkalling samme med bestiller
- Klargjøring av rom

Gjennomføring

Agendaen ble i hovedsak fulgt under møtet men med vise endringer:

- Oppstarten (rigging, intro) tok 20 minutter
- Fagene startet direkte med diskusjoner rundt utfordringene og så på løsninger

Ny gjennomført agenda:

Agenda

11:00-11:20	Oppstart
11:20-12:00	Diskusjon
12:00-12:30	Lunsj
12:30-15:30	Diskusjoner og prosjektering

3

Resultat

Resultatet av møte var en tverrfaglig løsning som fagene kunne være omforent om og som ville fungerer videre i prosjektet. Svar i spørreundersøkelsen understøttet dette.

«På møtet vil jeg si vi kom frem til løsning i felleenskap»

«Mange gode avgjørelser på noen få timer»

«En bedre løsning enn utgangspunktet»

«Diskutert problemstillingen fra forskjellige vinkler»

All prosjektering ble ikke ferdig i møtet, men fagene hadde nok innspill og forståelse for videre arbeid for å kunne ferdigstille etter møtet.

Erfaringer

Denne sesjonen var en ad hoc-sesjon med kort planleggingstid. Bestiller var tydelig med målet for samlingen samt sine ønsker for resultat. Det som er en utfordring med slike ad hoc-sesjoner er at deltagerne ikke får nok tid til å sette seg inn i målet, utfordringene og temaet for sesjonen. Informasjonen for møtet gikk ut ettermiddagen før møtet, noe som er for kort tid for fagene å sette seg godt nok inn i problematikken. Dette belyses delvis i spørreundersøkelsen med hva som kan bli bedre forberedt.

«Deltakere godt forberedt på spesifikke problemstillinger»

«Klargjøring av problemstilling, samt status for medvirkende fag i starten før problemløsning starter»

Dette er også en indikasjon på at fasilitator må bli flinkere til å sende ut informasjon til deltagerne om hva de skal forberede seg på i god tid før sesjonen. Det er også en identifikasjon på at vi bør endre oppstarten av møte og kjøre en bedre gjennomgang av saken.

I dette møtet ble det innført beslutningsprotokoll, noe som er blitt brukt med suksess i andre firma f.eks. Veidekke, se kapittel 4.2.1. Dette er også innført tidligere i InterCity-prosjektet for Dovrebanen, se kapittel 5.2.1. Denne er ikke innarbeidet i systemet enda, men vil kunne gi en bedre logging av sakene.

ID	Titel	Prioritet	Status	Dato	Navn
1	Beslutning om oppfølging av...	3	NOK	29.01.2010	Per Thomas
2	Beslutning om oppfølging av...	1	NOK	01.02.2010	Agnete Olsen
3	Beslutning om oppfølging av...	3	NOK	01.02.2010	Per Ole
4	Beslutning om oppfølging av...	3	OK	28.01.2010 28.01.2010	Dag Steen Aune
5	Beslutning om oppfølging av...	4	NOK	01.02.2010	Arntsen
6	Beslutning om oppfølging av...	5	NOK	01.02.2010	Arntsen
7	Beslutning om oppfølging av...	3	NOK	01.02.2010	Kjølberg
8	Beslutning om oppfølging av...	5	OK	01.02.2010	Mikhael
9	Beslutning om oppfølging av...	4	NOK	29.01.2010	Mikhael
10	Beslutning om oppfølging av...	5	NOK	01.02.2010	Arntsen
11	Beslutning om oppfølging av...	4	OK	28.01.2010 28.01.2010	Kjølberg
12	Beslutning om oppfølging av...	4	NOK	01.02.2010	Per Thomas/Prese
13	Beslutning om oppfølging av...	4	NOK	01.02.2010	Per Ole
14	Beslutning om oppfølging av...	2	NOK	01.02.2010	Per Thomas
15	Beslutning om oppfølging av...	3	NOK	01.02.2010	Mikhael

Figur 20: Beslutningsprotokoll fra møte

Utfordringen med bruk av beslutningsprotokollen er at dette er nytt i organisasjonen og det vil ta tid å innføre. Dette fungerte ikke helt optimalt i denne sesjonen. Dersom møtene har en mer jevnlig frekvens vil jeg tro at beslutningsprotokollen kan bli enda mer nyttig og en informasjonskilde for deltagerne.

En annen utfordring som ble belyst i spørreundersøkelsen går i forhold til om noe i gjennomføringen som kan endres:

«Siden det var min første seanse så har jeg ikke veldig mye innspill der. Kanskje tar med arkitektene neste gang. Entydige krav til den som prosjekterer. Det kan ikke alle snakke på en gang»

I slike sesjoner er det ofte mange innspill og diskusjoner som går samtidig. Dette kan gi visse utfordringer til de som skal prosjektere live. Dette har også med erfaring med sesjonsstrukturen og gjennomføringen å gjøre. Det å bli vant med å jobbe og prosjektere i slike stressende omgivelser er noe som vil ta tid.

En fordel med slike møter som også er kjent fra andre industrier, ble kommentert i spørreskjemaet i dette møtet: Det å få ned dialogen på epost.

«Få så mye avklart på kort tid uten å skrive lange eposter»

Dette er kanskje en undervurdert fordel for disse møtene.

5.1.6 Kulvert gjennomføring

Fagansvarlig for VA i prosjektet ønsket å løse gjennomføringen av ledninger og rør i kulvert under stasjonsområdet.

Til denne sesjonen var ikke det nye prosjektrommet som ble benyttet i foregående sesjon tilgjengelig. Det ble da bestemt av fasilitatoren å teste ut Smart Board for dette møtet.

Bilde 20: Rommet i bruk

Tema

Temaet for sesjonen var å løse gjennomføring av ledninger i kulvert under stasjonsområdet. Det kritiske området for gjennomføringen er inn og ut av kulverten. Dette ble delt opp i to deltema:

- Føring vest
- Føring øst

Målet for samlingen

1. Definere endelig tverrsnitt i kulvert
2. Definere grøftesnitt i adkomst vei øst for kulvert
3. Bestemme utforming av kumgrupper på begge sider av kulvert
4. Bestemme nødvendige tilpasninger i utformingen av kulverten

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
16/2-2016	3 t	6	1 Fasilitator 1 Konstruksjon 2 VA 1 Elektro 1 Fjernvarme

Agenda

09-09:15	Informasjon
09:15-09:30	Diskusjon
09:30-11:20:	Prosjektering
11:20-11:20:	Status

3

Forberedelser

Deltagere:

- Før møtet fikk deltagere oversendt agenda og utfordringer
 - Deltagerne satte seg inn i utfordringen

Fagansvarlig/initiativtager:

- Leveranse av tegninger til fasilitator
- Sette fasilitator og deltagere inn i problemstillingen

Fasilitator:

- Planlegging
- Agenda
- Rigging av rom (arbeidsstasjoner)
- Tilkobling av Smart Board

Gjennomføring

Agendaen var løselig satt for møte, men var i hovedsakelig fulgt med disse endringer:

- Lengre tid på informasjon og oppstart pga tekniske komplikasjoner
- Møte gikk utover avsatt tid

Ny gjennomført agenda:

Agenda

09-09:30	Informasjon/oppstart
09:30-10:00	Hele kulverten og begge temaene ble diskutert
10:00-11:10	Tema 1 ble diskutert og landet
11:10-11:50	Tema 2 ble diskutert og landet.
11:50-12:00	Rydding

3

Resultat

Temaet for møtet fikk en prinsipiell løsning som kunne brukes videre i prosjektet. Dette bekreftes av deltagerne:

«God kommunikasjon med partene, bra avklaringer, i alle fall ut i fra mitt ståsted»

«Prinsipielle løsninger på plass»

Erfaringer

Dette var først ICE sesjonen som jeg holdt hvor vi benyttet Smart Board. Dette er nyttig teknologi for møter. Spesielt nyttig er det å kunne tegne opp og presentere tanker og alternativer raskt. Dette kan ta mye lengre tid å tegne i prosjekteringsverktøyene. Ser man på bildet i starten av kapitlet ser man Smart Board'en i bruk hvor en deltager tegner opp et forslag for løsning mens de andre står rundt, diskuterer og gir innspill til løsningen.

I spørreundersøkelsen før møtet var dette to av kommentarene om hvordan møter kan bli enda mer strukturert ved å gjøre en bedre jobb i forkant:

«Enda klarere struktur på problemdefinisjon - problemavklaring med de ulike fagene før brainstorming på løsninger.»

«Lage modell over området på forhånd og sende ut»

Dette bærer litt preg av at disse møtene har vært ad hoc. Det at det har kommet ønske om å ha faste ICE-møter i prosjektet gjør at det er mulig å planlegge møtene enda bedre ved å sende ut mer info i forkant. Det er også behov å få til en fast struktur for hvordan initiativtaker kan opplyse deltagerne om problemet.

De tekniske utfordringene i møtet skyldtes i hovedsak at det var deltagere som ikke stilte opp fysisk men virtuelt.

Det var reservert videomøterom for møtet, men dette fungerte ikke optimalt ved å benytte Skype (rommet som ble benyttet er i dag ikke utstyrt for videomøte). De virtuelle deltagerne satt på et videomøterom, men pga. utfordringen hos oss, virket ikke utstyret hos dem. Løsningen ble at de to som deltok virtuelt, flyttet til plassene sine og deltok på Skype.

Skjermdeling ble benyttet i møtet gjennom Skype. Dette ga utfordringer med at de virtuelle deltagerne bare kunne tegne på skjermen når de andre deltagerne ikke rørte Smart Boarden. Etter møtet fikk jeg opplyst fra IT at Sweco har tilgang til teknologi som eksterne kan koble seg inn på gjennom en webside og delta mer fullt i møtet.

Disse utfordringene ble også nevnt i spørreundersøkelsen etter møtet.

«Det var dårlig lyd, hakkete og ekko. Det var vanskelig og høre. Den beste løsningen hadde selvfølgelig vært om alle var i samme rom.»

«Må bli flinkere til å koble seg opp riktig i fremkant, inkludert meg selv. Må ikke bruke tid på oppkobling av skjermer, mikrofoner osv»

5.1.7 Migrering av modell

InterCity-prosjektet Sandbukta-Moss-Såstad gikk fra reguleringsplan til byggeplan. Behovet og ønske for møtet var å få en raskere modell og å fjerne utgåtte alternativer. Møtet var initiert av BIM-teamet. Det var også et ønske om å få opp nytt beregningsgrunnlag for fagene for å få opp hastigheten på fagmodulene.

Deltagere i møtet var fra de primært fagene som benytter Novapoint^{DCM} 19, samt fag som benytter 3D-modellen aktivt. Dette var en av de først gangene en Novapoint Quadri^{DCM} modell skulle bli migrert (migrering i denne sammenhengen er at en modell blir kopiert/flyttet inn i en ny tom modell, i tillegg ble det her fjernet utgåtte alternativer). Derfor var også leverandøren tilstede på møtet.

Fasilitator har erfaring med en lignende jobb i et annet prosjekt. Det var en jobb som var veldig tidkrevende fra beslutning til ferdig resultat. Erfaringer fra tidligere løsninger av programvareproblematikken gjorde at vi denne gangen ønsket å utføre jobben i en sesjon hvor fagene var samlet istedenfor å kommunisere pr epost, telefoner og enkelte møter.

Bilde 21: Oppstart av møte

I møtet var det for mange deltagere for at vi kunne benytte det nye prosjekteringskontoret hvor det er ferdig rigget med dockingstasjon etc. Fasilitator hadde bare rigget opp plass til primær Novapoint-fagene. Dette ble omtalt i spørreskjemaet før sesjonen startet.

«Bedre plass til hver enkelt, at dockingstasjoner, strøm etc er oppe og går for start»

«Godt utstyrte rom med fast utstyr som gjør at man kun trenger å komme med sin laptop og sette den i docking. En velfungerende og forankret rutine for forberedelse, gjennomføring og etterarbeid av ICE-sesjoner»

Tema

Hovedtemaet for sesjonen var å migrere Novapoint Quadri^{DCM} modellen til en ny tom modell. Bakgrunnen for dette var å redusere datamengden i modellen og få raskere fagmodeller.

Andre underordnet tema var

- Info om nye CAD-rutiner
- Beregningsgrunnlag og navn på disse

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
2/3-2016	7 t	14	1 Fasilitator 2 BIM-Koordinatorer 1 Geomatikk 1 Leverandør 1 Veg 1 VA 1 Bane 1 KL 1 Tunnel 1 Konstruksjon 1 Signal 1 Geoteknikk 1 Ingeniørgeolog

Agenda for sesjonen

Agenda

09:00-09:30	Informasjon <ul style="list-style-type: none">- Hvorfor- Ny leverings rutiner
09:30 – 10:30	Avklaring av beregningsgrunnlag (Magnus) <ul style="list-style-type: none">- Avklare område- Avklaring på Navn på områdene- Samlinger blir opprettet
10:30-10:45	Bein strek
10:45-11:30	Info om fagrelatert migrering.
11:30-12:00	Lunsj
12:00-15:00	Arbeid med modellen

4

Forberedelser

Deltagere:

- Innhente informasjon fra sitt fag om hvilke oppgaver som skal være med videre
- Starte å markere utgåtte modeller som «Utgått»

Fasilitator:

- Plotting av tegninger
 - Oversikt
 - B-Tegninger
- Rigging av rom
- Testing av migreringsmetode

Leverandør

- Verifisering av migreringsmetoden

Gjennomføring

Agendaen ble fulgt under sesjonen med kun mindre endringer under oppstart (oppripping og klargjøring).

Resultat

Beregningsgrunnlaget ble delt opp i totalt 9 forskjellige samlinger.

Quadri-modellen ble redusert med ca. 50% filstørrelse, ca. 30% av oppgavene kunne bli arkivert og ca. 70% av alle objektene gikk ut. Modellen ble raskere å jobbe med samt at det ble raskere å synkronisere mot serveren.

Fra spørreundersøkelsen etter møtet kan man lese ut at resultatet var vellykket:

«Kul och givande att jobba i team i samma rum och kunna ta snabb beslut»

«Fikk opp en ny og slankere modell»

«En god opprydding i Quadri-modellen»

«Veldig bra gjennomført møte. Effektivt møte hvor vi fikk gjort akkurat det vi hadde planlagt»

Erfaringer

I forkant av møtet var det planlagt en tyngre metode for å migrere modellen enn den som ble gjennomført. Planlagt fagvis import inn i ny 3D-modell. Dagen før fikk vi bekreftet at modellen kunne migreres med en enklere og raskere metode (ved modell-import). På bakgrunn av dette var det ikke behov for at alle deltagerne var med på hele møtet. De som ikke hadde Novapoint^{DCM} som sitt primærverktøy, men importerer sine data inn i modellen, var med på fellesinformasjon og bekreftet oppgaver som skulle inn i ny modellen før de ble permittert. Dette fungerte bra og vi fikk ut felles info til representanter fra de forskjellige fagene. Vi fikk også innspill i spørreundersøkelsen på at dette fungerte:

«Det var bra forberedt i dag. Tror ikke det ble venting for folk i dag. Om de evt. fikk ledig tid ble de dimittert og kunne gå tilbake til sine arbeidsplasser. De kunne på kort varsel også komme tilbake»

Vi har erfart at rett og riktig inndelt beregningsgrunnlag og med nok terreng er svært viktig for fagene som jobber i Novapoint^{DCM} 19, med tanke på hastigheten i programmet. Oppdelingen ble utført ved hjelp av en oversiktstegning, diskusjoner og behovsprøving. Det å benytte en oversiktstegning var veldig nyttig for en felles forståelse for saken og for å kunne finne korrekt avgrensning. Dette viser at for forskjellige tema finnes forskjellige verktøy. Det å jobbe med ICE handler ikke bare om å ha alt opp på en pc skjerm, men det å kunne bruke rommet, fasilitetene og personene rett og med de verktøyene man har behov for. Her var det samling rundt ett bord med diskusjoner, tegning og tusj.

Bilde 22: Oppdeling av beregningsgrunnlag

Migrasjonsarbeidet var en systematisk jobb. Fagene fikk en innføring i temaet og sine oppgaver før de startet å jobbe. Veg og bane hadde den største jobben med tanke på at det har vært mange alternativer i prosjektet. De fikk derfor bistand fra andre fag når disse var ferdig med sine oppgaver. Etter denne jobben var ferdig delte og mottok man endringene. Nå kunne en person begynne å slette data i modellen som skulle migreres mens de andre fulgte med. Denne delen av sesjonen var viktig for at fagene var enige om jobben og for å unngå feil på personnivå. Slike feil oppsto, men ble oppdaget i tide av fagene.

I Spørreundersøkelsen etter gjennomført møte var det også en kommentar rundt møteformen:

«Bra moderert. Var ikke helt et ICE-møte siden vi bearbeidet ikke et ingeniørtema, men vi fikk mer forståelse for Quadrien»

I forbindelse med prosjektarbeid kan man benytte denne metodikken ved flere forskjellige problemstillinger. En av dem kan typisk være som denne sesjonen og etter min mening er det godt egnet for å finne løsninger utover ingeniørmessige problemstillinger.

5.1.8 Fjordtorget

Det var nå satt opp faste sesjonstidspunkt hvor oppdragsledelsen, fagansvarlige og andre deltagere i prosjektet kunne spille inn ønsker og behov for sesjoner. Behovet skal bli meldt inn i god tid før oppsatt tidspunkt for sesjonen.

For denne sesjonen startet vi også å innføre et nytt notat/bestilling som ble sendt ut før sesjonen. Denne skal inneholde type sesjon, bestilling, mål, ønsket resultat, deltagere, forberedelser og en oversikt over området som skal bli jobbet med.

Figur 21: Utsendt forberedelses notat

I denne sesjonen var det ønskelig å se hvordan konsekvenser for endring av stasjonen i Moss ville ha for fagene.

Tema

Få innspill og belyse synspunkter samt sikre riktige høyder for torget over og under bakke.

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
14/4-2016	2,5 t	11	1 Fasilitator 2 Knutepunkt/Lark 2 Ark 1 Konstruksjon 2 Veg 2 VA 1 Elektro

Agenda for sesjonen

Agenda

12:00-12:15	Oppstart
	- Hvorfor
	- Status på forberedelser
12:15 – 15:00	Prosjektering og avklaringer

5

Forberedelser

Deltagere:

- Satt seg inn i forberedelsesnotatet
- Avklart krav i forhold til faget

Temaansvarlig:

- 5 min presentasjon rundt temaet
- Utformet forberedelsesnotat sammen med fasilitator

Fasilitator:

- Utformet forberedelsesnotat sammen med temaansvarlig
- Riggert nytt rom

Gjennomføring

Agendaen ble ikke fulgt under møtet. Dette skyldes primært tekniske utfordringer, men vi ble også ferdig før planlagt tid.

Ny gjennomført agenda:

Agenda

12:00-12:30	Oppstart
	- Hvorfor
	- Status på forberedelser
12:30 – 14:30	Prosjektering og avklaringer

6

Resultat

Temaet for møtet endte opp i en løsning for det området som ble sett på. Det ble også sett på et ekstra område som også ble diskutert. Dette bekreftes av deltagerne:

«Løsninger»

«Fikk svar på endel usikre punkter»

Erfaringer

I denne sesjonen ble det innført forberedelsesnotat samt presentasjon av temaene i oppstarten av sesjonen. Forberedelsesnotatet er innført etter innspill fra tidligere sesjoner hvor ikke alle deltagerne har vært like godt forberedt til sesjonen. I spørreundersøkelsen før sesjonen ble det kommentert at man ønsket enda mer konkrete forberedelser.

«Enda mer forberedelser på forhånd - helt konkrete problemstillinger»

Dette er noe vi kan ta med videre inn i nye sesjoner og gi enda mer konkret info hva fagene skal forberede seg til før sesjonen.

Det at temaansvarlig startet med en 5 minutter introduksjon rundt temaet gjorde at alle deltagerne forsto problemstillingen likt. Etter denne introduksjonen bekreftet deltagerne at utfordringen var oppfattet og forstått. Det ble også utført en kontroll på deltagerne at de hadde sett på de definerte utfordringene.

ICE er i ferd med å bli et begrep i prosjektet og organisasjonen. Det er gjennomført flere sesjoner og til denne sesjonen ble det ikke påpekt viktigheten med å ha med egen PC for prosjektering. Det medførte at en av deltagerne stilte uten maskin. Dette skyldes at man er ny og stiller uforberedt til metodikken og at deltagerne ikke får den innføringen de bør få. Fasilitator bør i fremtiden være mer påpasselig med at grunnleggende informasjon blir gitt. I denne sesjonen hadde det ingen innvirkning på resultatet av sesjonen.

5.1.9 Moss Havn

Selv med faste sesjonstidspunkt kommer det inn ønsker og behov for en ekstra sesjon. Behovet ble varslet i god tid og over en uke før gjennomføring. Forberedelsesnotat ble fylt ut og sendt ut i god tid før sesjonen.

Forberedelser til Moss Havn ICE sesjon 21.04-16

Bestilling:

Det er ønskelig med et SICE for arbeidene på Moss havn i forbindelse med de Forberedende arbeidene!

-Kristoffer Krosby

Mål:

Løse midlertidig innkjøring ved Moss havn. Med tilhørende instalasjoner

Ønsket resultatet:

Klar løsning for Moss havn for den midlertidige perioden.

Deltagere:

Veg: Svein Arve
Kon: Kristjan
VA: Kjell Olav (+modellering?)
Sterkstrøm: Frøydis
Lavspent: Kjetil Martinsen/Marius Haug
Prosjektleder Moss havn: Gunnar Tørnqvist (gunnar.tornqvist@ramboll.no)
Prosjektleder: Krosby.

Forberedelser:

Veg: Foreløpig geometri plan
Kon: mulig løsning på støttemur mot havna og klar til å modellere opp kontroll rommet
VA: Forutsetninger for Hydrologi og VA omlegginger.
Sterkstrøm: Forutsetningene for å hente strøm til omlagt banne mm.

Lavspent: Forutsetninger for Signal anlegg, Belysning, kontroll rommet, mm.
Prosjektleder Moss havn: Klar med innspill og forutsetninger Bør JBV/Moss Havn være med
Gunnar beslutter dette.
Prosjektleder: Klar med forutsetninger og intro til problemstillingen.

Området:

Markert i rødt

End of document ■

Figur 22: Utsendt forberedelsesnotat

I denne sesjonen var det ønskelig å løse midlertidig innkjøring ved Moss havn.

Tema

Finne løsning for Moss havn for den midlertidige perioden.

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
21/4-2016	4 t	14	1 Fasilitator 2 Prosjektledere 1 BIM-Koordinator 2 Føringsveger/lavspent 2 Høyspent 1 Konstruksjon 2 Veg 1 VA 1 Interessehaver 1 Brann

Agenda for sesjonen

Agenda

09:00-09:30	Oppstart <ul style="list-style-type: none">- Hvorfor (Krosby)- Status på forberedelser
09:30 – 11:30	Prosjektering og avklaringer
11:30 – 12:00	Lunsj
12:00 – 13:00	Prosjektering og avklaringer

5

Forberedelser

Deltagere:

- Satt seg inn i forberedelsesnotatet
- En av deltagerne klargjorde tegninger til sesjonen

Temaansvarlig:

- Klargjøring av oppstartinformasjon rundt temaet
- Utformet forberedelsesnotat sammen med fasilitator

Fasilitator:

- Utformet forberedelsesnotat sammen med temaansvarlig
- Klargjøre sesjonsrommet før sesjonen
- Plotte tegninger til sesjonen
- Fulgte opp deltagere i forkant

Gjennomføring

Agendaen ble ikke fulgt under møtet. Dette skyldes forsinkelser på deltagere, tekniske utfordringer og det var et større behov for informasjonsutveksling.

Ny gjennomført agenda:

Agenda

09:00-10:45	Oppstart <ul style="list-style-type: none">- Hvorfor (Krosby)- Status på forberedelser
10:45 – 11:30	Prosjektering og avklaringer
11:30 – 12:00	Lunsj
12:00 – 13:05	Prosjektering og avklaringer

5

Resultat

Temaet for møtet ble for stort til å få en komplett løsning i sesjonen selv om en flere av utfordringene ble løst. Videre arbeid ble fordelt til deltagerne og det ble gitt et oppfølgingstidspunkt for sesjonen. I spørreundersøkelsen blir dette bekreftet:

«Tror omfanget var større enn først antatt slik at det er noen løse tråder igjen, men man fikk løst mange utfordringer»

«Bra for å løse problemer overordnet med øvrige fag, litt kort tid for å løse alle konflikter»

Erfaringer

Før denne sesjonen ble forberedelsesnotatet sendt ut i god tid, og dagen før sesjonen ble deltageren påminnet sesjonen. I påminnelsen ble det gjort oppmerksom at deltagerne bør stille med PC etter erfaringer fra sist sesjon. Det var også i denne sesjonen en del nye deltagere. En av deltagerne som har vært med på flere sesjoner kommenterte i forkant av sesjonen *«Bra infomail»*.

I denne sesjonen viste det seg at det var et større behov for dialog og diskusjoner en antatt. For dynamikken i sesjonen ville møterommet med Smart Board som ble benyttet i Kulvert gjennomføring, se kapittel 5.1.6, trolig gitt en god effekt for sesjonen.

Bilde 23: Fra sesjonen

I møterommet er det bare mulig å koble til 2 PC-er til prosjektoren og skifte mellom disse, dette gir en utfordring i sesjoner når det er flere fagtema som skal diskuteres inn under samme hovedtema. Løsningen for dette i sesjonen var at deltagerne delte skjermen gjennom Skype med fasilitator. Dette fungerte godt for sesjonen og ble kommentert i spørreundersøkelsen etter sesjonen.

«Veldig bra, smidig løsning med oppkobling til skjermer»

Siden det var nye deltagere i sesjonen ser man at erfaringer fra tidligere sesjoner kommer igjen:

«Ekstremprosjekteringen. Ikke alltid det lar seg gjøre på så kort tid»

Dette så vi i de første sesjonen og går på dialog. Det er en terskel å komme seg inn i arbeidsformen og det er også et behov for fasilitator å ta hensyn til nye deltagere. Dette tar jeg med videre i nye sesjoner.

5.2 InterCity Dovrebanen - strekningen Sørli - Brumunddal

Dette InterCity-prosjektet omhandler planlegging av nytt dobbeltspor på Dovrebanen mellom Sørli og Brumunddal. I denne fasen omfatter arbeidet med å avklare trasekorridor og utarbeide en kommunedelplan med konsekvensutredning. Strekningen Sørli-Hamar er planlagt ferdig bygget til 2024.

Prosjektet er politisk komplekst og med mange tverrfaglige utfordringer. Av de tverrfaglige utfordringene kan en nevne kryssing av veger, elver samt tilkobling av Rørosbanen. Det skal også anlegges tre stasjoner på strekningen Sørli-Brumunddal. Stasjonen i Hamar har i dag tre alternative lokasjoner.

Jeg har innehatt en rolle som programvareekspert samt vært en del av BIM-teamet i prosjektet.

Figur 23: Utrednings korridor fra plaprogrammet for InterCity Dovrebanen – Strekning - Sørli - Brumunddal (Illustrasjon Jernbanverket)

Brumunddal

I januar 2016 ble de første ICE-sesjonene på dette prosjektet gjennomført. Vi har totalt gjennomført 2 sesjoner pr april 2016.

5.2.1 2 dagers ICE sesjon

Etter leveranse av optimaliseringsrapport i desember var det behov for å samle ledelse, prosjekterende og bestiller for en felles gjennomgang av modellen å få avklart viktige elementer i prosjektet. Det var prosjektledelsen som etterspurte denne sesjonen.

I denne sesjonen var det innkalt ca. 50 deltagere. Det var da ekstra viktig med god planlegging og god struktur på sesjonene. Ved en slik samling kreves at man har gode fasiliteter. Sweco har tilgang til en stor sal som ble brukt til denne sesjonen og som bildet under viser var det god plass til deltagerne.

Bilde 24: Fra dag 1

Tema

Dag 1

For denne dagen var det satt opp 5 hovedtema med totalt 21 underpunkt:

- Stasjon i korridor 2
- Faseplaner for alle 3 korridorene
- Kryssing av Hamarbukta for korridor 1
- Masser/tverrslag/rømning for alle 3 korridorene
- Stasjon i korridor 1

Dag 2

For denne dagen var det satt opp 3 hovedtema med totalt 18 underpunkt:

- Kryssing av Åkersvika for alle korridorer
- Gjennomføring i Brumunddal for alle korridorene
- Stasjon i korridor 3

Nøkkelinformasjon

For disse to dagene var det vanskelig å ha full oversikt over nøyaktig antall deltagere og fagområder til enhver tid. Derfor er informasjonen fra denne sesjonen ikke nøyaktig gjengitt.

Dag 1

- Dato:
 - 7/1-2016
- Varighet
 - 9t
- Deltagere
 - 40

- Organisering gitt som ca.-angivelser
 - 4 Fasilitatorer/BIM koordinatore
 - 4-5 fra oppdragsgiver
 - 3 fra oppdragsledelsen rådgiver
 - 30 andre fag (Fagansvarlig + prosjekterende)

Dag 2

- Dato
 - 8/1-2016
- Varighet
 - 6t
- Deltagere
 - 30
- Organisering
 - 4 Fasilitatorer/BIM koordinatore
 - 3 fra oppdragsgiver
 - 3 fra oppdragsledelsen rådgiver
 - 20 andre fag (Fagansvarlig + prosjekterende)

Agenda for sesjonen

Dag 1

ICE – Sesjoner 07.-08.01.2016

Dag 1 07.01.2016 (tas videre med til Hamar 8.1.16)			
Tid	Hva	Ansvarlig	Øvrige deltagere som skal bidra til temaet
09:09-10	Velkommen	Kathrine Gjerde	
09:10-09:30	Intro til dagen	Tone, Steinar	Velkommen til ICE møte. Målet for dagene ICE – Film Hvordan vi kjører dagen Beslutningsprotokoll
K2-Stasjon : Gunnar V			
09:30-11:30	Adkomster (publikum)/publikumsfunksjoner	Lars Ødegaard	Erik Sevestre, Pekka
09:30-11:30	Kryssende veier i stasjonsområdet	Ørjan Hallonen	Odd Magnus, Lars Ø, Iver
09:30-11:30	Grunnforhold/grunnvann/flomsikring	Rolf Røsand	Odd Magnus, Marielle/Rolf, (Kjetil S)
09:30-11:30	Spunt og konstruksjoner	Runar Sørensen	Gunnar V, Bjørn L, Rolf R.
09:30-11:30	Nærføring til bygg	Runar Sørensen	Gunnar V, Bjørn L
09:30-11:30	Rømnings- og driftsadiomster	Andreas Kiste	
09:30-11:30	Hvor skal lokk plasseres?	Lars Ødegaard	Sissel Strømsjordet, Runar S, Ørjan
09:30-11:30	Hvordan gjennomføre/rigg/adkomst/masser	Gunnar Veastad	Jan Rohde, Ørjan H, Runar S
09:30-11:30	Fundamentering for park-lokk eller bylokk. Hvor kan fundamenter settes ift sporene?	Runar Sørensen	Gunnar V, Rune J, Rolf R
LUNSJ			
Faseplaner - K1-K2-K3: Viktor Johansson			
12:13-30	Faseplaner og drift på eksisterende bane for drift i anleggs fasen	Viktor Johansson	Viktor J., Ørjan, Runar S, Anders S., Gunnar V, Kathrine
Hamarbukta - K1: Runar Sørensen			
13:30-14:15	Alt. 3b: Byggemetode: tørlægges som "dam" på insiden eller senketunnel som Bjørvikatunnelen? Massedeponi og rigg? Alt. 2b: andel fylling	Runar Sørensen	Rolf R., Runar S., Geir H., Gunnar V, Lars Ø., Ørjan H
kaffe			
Masser /tverslag/rømnig K1-K2-K3: Geir Hoff			
14:30-15:30	Hvor kan masser deponeres?	Geir Hoff	Odd Magnus, lokalkunnskap
14:30-15:30	Hvor/hvordan kan masser transporteres	Gunnar Veastad	Ørjan
14:30-15:30	Hvor kan tverslag/rømnings tunnel plasseres i tunnel i K1, K2 og K3? (Sett i sammenheng med tunneldrift/massetransport/deponi)	Jan Rohde	Marielle, Bjørn L., Anders L., Odd Magnus
K1-Stasjon: Erik Spilsberg			
15:30-17:00	Adkomster (publikum)	Lars Ødegaard	Erik Sevestre, Pekka
15:30-17:00	Kryssende veier i stasjonsområdet	Ørjan Hallonen	Odd Magnus, Lars Ø, Iver
15:30-17:00	Grunnforhold/flomsikring	Rolf Røsand	Odd Magnus, Marielle/Rolf, (Kjetil S)
15:30-17:00	Stasjonskonstruksjoner	Runar Sørensen	Gunnar V, Bjørn L, Rolf R.
15:30-17:00	Nærføring til vernede bygg inkl stasjonsbygget (høyder)	Runar Sørensen	Gunnar V, Bjørn L, Anders L, Aina (forberedelse/lage underlag)
15:30-17:00	Hvordan gjennomføre/rigg/adkomst/masser	Gunnar Veastad	Jan Rohde, Ørjan H, Runar S

Dag 2

Dag 2 08.12.2016			
Tid	Hva	Ansvarlig	Øvrige deltagere som skal bidra til temaet
Åkersvika K1-K2-K3: Rolf Røsand			
09:00-10:00	Nødvendig avstand fra eksisterende fylling (mhp drift av eksist bane og stabilitet til eksist fylling)	Rolf Røsand	Anders L., Per-Anders S.
09:00-10:00	Grunnforhold: Fylling og/eller bru?	Rolf Røsand	Runar S., Ivar Lunde
09:00-10:00	Kryssing Strandvegen, Storgevegen	Ørjan Hallonen	Lars Ø., Iver R
Brumunddal K1-K2-K3: Iver Reistad			
10:00-11:30	Nødvendig flomhøyde	Kjetil Sandsbraten	
10:00-11:30	Minstehøyde på KL og veibruer	Hallgeir Waale	Ørjan
10:00-11:30	Trafikkemønstre v de to alternativene	Lars Ødegaard	Iver, Ørjan
10:00-11:30	Om Amlund Bru kan beholdes eller må rives	Runar S	
10:00-11:30	Muligheter for byutvikling v de to alt.	Lars Ødegaard	Erik Sevestre, Sissel
10:00-11:30	Hvilke to høydealternativer er aktuelle?	Iver Reistad	
10:00-11:30	Skal begge prosjekteres?	Iver Reistad	Espen Thøring
11:30-12:00			Lunsj
12:00-13:00	Fortsetter med K1-K2-K3 Brumunddal		
K3-Stasjon : Lars Ø.			
13:00-15:00	Adkomst (publikum)	Lars Ødegaard	Erik Sevestre, Pekka, Hanna Nordin
13:00-15:00	Kryssende veier i stasjonsområdet	Ørjan Hallonen	Lars Ø, Iver
13:00-15:00	Grunnforhold/grunnvann	Rolf Røsand	Marielle/Rolf, (Kjetil S)
14:15-14:30			kaffe
13:00-15:00	Spunt og konstruksjoner	Runar Sørensen	Rolf R.
13:00-15:00	Hvordan gjennomføre/rigg/adkomst/masser	Per-Anders	Ørjan H, Runar S
15:00-17:00	Oppsummering/status.	Kathrine Gjerde Tone, Steinar	Gunnar V, Rune J, Rolf R Sissel
15:00-17:00	Løkk på øvrige deler av strekning (Bekkelaget)	Kathrine	

Forberedelser

Deltagere:

- Temaer gjengitt i agendaen

Bidragster til tema

- Satt seg inn i temaet som man skulle bidra på

Temaansvarlig:

- 5 min intro til hvert tema

Oppdragsgiver:

- Møter med rådgiver
- Innspill på temaene
- Innspill på agendaen

Fasilitatorer og BIM-Koordinatorer:

- Møter med oppdragsgiver
- Møter med oppdragslederen
- Klargjøring av temaene
- Forberedelse av temaansvarlig
- Rigging av rom
- Klargjøring av modell
- Klargjøring av beslutningsprotokoll
- Rigging og nedrigging av rom

Gjennomføring

Agendaen ble fulgt under møtet med følgende tillegg og endringer:

- For stasjon i korridor 2 ble det arrangert et eget særmøte med interessene
- For RAMS ble det også avholdt ett særmøte for å få avklaringer
- Dag 2 ble kortere enn planlagt

Resultat

Resultatet av sesjonen var beslutningsprotokollen. De 39 underpunktene var blitt til 42 underpunkt i sesjonen. Disse var igjen delt opp i mindre spesifikke biter i møtet og fordelt seg på ca. 130 enkeltpunkt/handlinger i protokollen. Av disse var 39 løst i møtet mens resten var fordelt til enkeltpersoner eller faggrupper.

Fra spørreundersøkelsen etter sesjonen kan man lese ut hva noen av deltagerne fikk ut av sesjonen:

«Konkrete krav og ønsker fra JBV - informasjonsdeling»

«Opplever at flere steg mot en god løsning ble tatt i dette møtet»

«Tverrfaglighet. Innblikk i kompleksitet. Forpliktelser/avhengigheter»

«Mange avklaringer og noen samtidig prosjekteringsoppgaver»

«God informasjon om linjer og alternativer, mer oversikt over tverrfaglige problemstillinger»

Erfaringer

Dette var den første sesjonen som ble holdt med så mange deltagere. Vi fikk mye erfaring fra planleggingen og gjennomføringen som oppsummeringen etter møte. Dette var også første sesjon hvor oppdragsgiver var med.

Erfaringene for denne sesjonen er mange og for å få en god oppdeling i oppgaven, har jeg valgt å dele mer opp enn for de andre sesjonene som beskrevet tidligere i oppgaven.

Planlegging

Da møtet ble planlagt var det først de fagansvarlige som fikk i oppdrag å arrangere ICE-sesjoner for sine saker. De ble oppfordret til å benytte prosessledere til gjennomføringen. BIM-teamet hadde da i en lengre periode prøvd å implementere denne arbeidsformen i prosjektet. Etter at det var klarlagt at dette er sesjoner som mer ligger under BIM enn prosessledelse, fikk BIM-teamet ansvaret for ICE i dette prosjektet på samme måte som de har hatt i InterCity-prosjektet Sandbukta – Moss - Såstad.

Planleggingen av sesjonen ble gjort i forkant hvor assisterende oppdragsleder var en av pådriverne. Under planleggingen ble Jernbaneverket, andre i oppdragsledelsen samt BIM-teamet engasjert. Det var også viktig å forankre prosessen og forberede oppdragsgiver til sesjonen. Prosessen for ICE var delvis kjent, men var ikke gjennomført tidligere i dette prosjektet.

Agendaen skal normalt gi en pekepinn for hva som skal gjennomgås og når i sesjonen. Det er en utfordring i en slik sesjon at alle fortrinnsvis deltar i hele sesjonen og ikke bare for sitt tema. Fra intervjuet med Veidekke, se kapittel 4.2.1, ser vi at de har gode erfaringer med at mange fag deltar og er tilgjengelige hvis de har innspill til temaene som blir diskutert. Det motsatte ble påpekt i spørreundersøkelsen etter møtet mht hva som kunne vært gjort annerledes:

«Større grad av vurdering på hvilke personer som er tilstede på hvilke tidsrom»

«Færre deltakere, eventuelt dele gruppen og kjøre flere parallelle løp. Noen fagdiskusjoner ble tatt i mindre grupper. Det var bra! Unødvendig at enkelte fag ble representert av flere personer? Godt forberedte deltakere/bidragstakere er sentralt. Det merkes at ikke alle er like godt forberedt, og oppleves som et hinder for fremdriften»

Dette viser også at premissene for sesjonen ikke er godt nok kjent. Det at folk f.eks. kan jobbe med andre tema eller prosjekter under sesjonen. I fremtiden kan det være en fordel og ikke oppgi tiden for de forskjellige temaene til deltagerne og påpeke at de kan jobbe med andre tema enn det som

blir gjennomgått. Vi opplevde i denne sesjonen at enkelte fag bare var med når «eget» tema ble diskutert. Vi kan da oppleve at de ikke har fått med seg tidligere avklaringer som de kan og kanskje burde ha hatt innspill om.

Generelt

Det er mye jobb som går med for å få et så stort møte til å flyte og det var en stor fordel å være såpass mange i BIM-teamet som var med på sesjonen. De som var med hadde spesifikke roller i møtet: Fasilitator, beslutningsprotokoll og ansvarlig for 3D-modell. For neste tilsvarende sesjon er det nok ikke like stort behov. Trolig vil det holde med 3 fra BIM-teamet, men det kan være en fordel å involvere prosessledere i slike store sesjoner. Dag 1 var det med en prosessleder som kommenterte behov som fasilitatorene ikke fikk med seg. En prosessleder har trening i å følge med på deltagerne og fange «usikkerheter» og spørsmål som burde blir stilt i møtet.

Innredningene av rommet var inspirert av “The Future of Integrated Concurrent Engineering in Spacecraft Design” (Coffee). Rommet ble rigget opp ved at beslutningstagerne satt i den indre sirkelen og prosjekterende i den «ytre». I dette tilfellet ble den ytre laget som en strek som vist under:

Figur 24: Sesjons rommet (Illustrert av Thomas Bosgraaf)

Her er det som vist, 3 projektortavler, 5 projektorer samt 1 tv skjerm. Grunnen til at vi benyttet 2 ekstra projektorer var at det var en utfordrende å benytte de fastmonterte projektorerne i møtet. Rommet har bare 1 oppkobling for skjermer noe som er en stor utfordring i slike møter hvor man ønsker å raskt kunne bytte mellom forskjellige typer skjerm. Mulig løsning for dette er f.eks. å installere softwaren Teambox eller tilsvarende, hvor man enkelt kan styre skjermen som vises. En annen utfordring som er verd å nevne med denne utformingen, er at ansvarlig for 3D-modellen satt utenfor sirkelen. Dette gjorde at personen ikke ble så delaktig i møtet som ønskelig. I fremtidige møter er tanken at denne personen sitter i hesteskoen eller i forkant og ser mot deltagerne.

Gjennomføringen

I sesjonen var de fleste temaansvarlige godt forberedt og bidro med 5-7 min intro til sitt respektive tema. Det var noen som ikke helt hadde skjønnt konseptet og brukte tildelt tid til å gjennomgå status for sitt tema fremfor å beskrive utfordringene. I spørreundersøkelsen rundt gjennomføringen etter møtet peker disse tre svarene i denne retningen:

«Rådgivere må være bedre forberedt»

«En må sette økt fokus på forberedelser/ forventningsavklaring»

«Sikre at alle innlegg er like godt koordinerte og forberedt»

Her burde jeg som fasilitator stoppet den ansvarliges introduksjon og korrigert presentasjonen i forhold til hva som er utfordringene. For at dette ikke skal skje i en ny sesjon, er det viktig at temaansvarlig får god oppfølging. Dette kan gjøres ved at den temaansvarlige får informasjon i god tid i forkant og med en tydelig mal for presentasjonen. Han/hun skal bli fulgt opp før møtet. Det er også viktig at fasilitatoren stopper innlegg/foredrag som ikke hører hjemme i en ICE-sesjon.

Det ble kommentert i ett oppsummeringsmøte med BIM-teamet i etterkant, at selv med mange tema var det bra at diskusjonen ikke gled ut i «intet». Det kom også opp at elementer i gjennomføringen kan forberedes ved å tydeliggjøre enda bedre strukturen i de temaene som skal avklares:

- Hva er problemet?
- Hvem kan svare for dette?
 - Er det «Byutvikling» som skal svare på dette?
- Har «veg» noen spørsmål på dette?

Dette krever også at fasilitator har kontroll på fagene som deltar og kan kontakte de forskjellige fagansvarlige for å sjekke ut temaet. Det er dog ikke alltid fagansvarlig kan få nødvendig oversikt før en får sett på detaljene. Det var i denne sesjonen ikke alle fag som stilte med en prosjekterende. I fremtiden kan det være lurt at den fagansvarlige har avklart med en prosjekterende som er tilgjengelig på tlf. eller virtuelt for kvalitetssikring av elementer ved behov. Dette ble også påpekt i spørreundersøkelsen etter gjennomføringen:

«Det kan være behov for backup som sitter på kontoret. Dette for å sjekke ut spesielle temaer som dukker opp»

«At vi får inn avklaringene mens vi har møte. At vi har noen å kontakte hvis vi ikke får svar der og da. Beslutningsdyktighet på stedet»

Dag 1 var det lite prosjektering. Dette skyldes trolig temaene som ble tatt opp, møteformen og strukturen var ny for mange. Det krever også ekstra innsats fra fasilitator for å lokalisere mulige endringer. Dag 2 var det litt andre tema som ble tatt opp, og man kom tidlig inn på prosjektering. Diskusjonen dreide seg blant annet om mulige endringer i geometri for banen. Her fikk da spor en utfordring om å se på vertikalforløpet for sporet. Når dette var utført, gikk utfordringen videre til veg som skulle passere under. Dette gjorde at prosjekteringen ble mer inkludert i sesjonen. Dette viser at det er en fordel å utføre temaer som omhandler prosjektering tidlig i en sesjon for å inkludere de som er tilgjengelige.

IT-løsninger er en utfordring. Ting som kan nevnes er dokking, nett og prosjektorer. For denne sesjonen var IT i Sweco en god støttespiller for å få til en bra gjennomføring. De stilte med rutere, prosjektorer og personell for å få dette til. Under sesjonen opplevde vi at vi overbelastet det trådløse nettet som var satt opp for sesjonen. IT var raskt på saken og fikk utbedret feilen. Dette viser viktigheten med god støtte fra IT i organisasjonen og jeg henspiller til intervjuet med Epsis, se kapittel 4.4.1, hvor det blir påpekt at de alltid har med seg IT i oppstarten av sesjonen.

Fremover

Det er et stort behov for slike møter i prosjekter slik jeg ser det og spesielt i et så stort organisatorisk og geografisk prosjekt. Det å kunne optimalisere prosjektgjennomføringen, få tatt avklaringer og kontrollere statusen for de involverte er utrolig nyttig. Det å samles til så store møter er både tidkrevende og resurskrevende. Det er nok ikke ett like stort behov gjennom hele prosjektet men noe som bør gjøres med gitte intervaller. Det er et behov for å samle visse deltagere til mindre sesjoner hvor det ses spesielt på tekniske utfordringer og løser disse slik det ble gjennomført i andre sesjoner. Det å trene på metodikken er viktig, noe som også ble påpekt i spørreundersøkelsen i etterkant.

«Arbeidsformen trenger øvelse. Det er viktig å jobbe med kultur blant deltakere, slik at man tar initiativ, tenker selvstendig og tar ansvar for den felles prosessen»

Flere av deltageren virket positive til gjennomføringen av sesjonen og at disse møtene blir videreført i prosjektet. Fra spørreundersøkelsen kan vi lese at møtene var vellykket og at det er behov for denne typen møter.

«Bekreftelse på at "dette er fremtiden" for effektiv tverrfaglig prosjektering»

«Et så tverrfaglig prosjekt må ha mulighet for tverrfaglige avklaringer, slik som ICE gir mulighet for»

Dette blir videre tydeliggjort i epost fra kunden etter møte:

«Hovedinntrykket er positivt. Det er en interessant måte å gjennomføre prosjekteringsmøtet på. Håper det er en viss hyppighet på slike ICE-møter slik at fagpersoner ikke tar på seg andre jobber. Jeg hadde kanskje enda større forventninger til at det skulle tas flere faglige beslutninger

Fungerte bra:

- *Sitter i hesteko. Øyekontakt. Men avstandene ble kanskje litt store*
- *To megastore skjermer med 3D-modell og alle problemstillinger*
- *God teknisk gjennomføring. Smertefri bytte av pcer som vises på skjermen*
- *God prosessledning, men kunne vært enda strengere med å tvinge fram beslutninger*
- *Får synliggjort hvor langt de ulike fagene har kommet. Kan virke skjerpene*
- *Har taleføre folk på Konstruksjon, Geoteknikk, etc. Som er en forutsetning for en slik samling*
- *Det blir tydelig at veiløsninger er avgjørende for godheten til alternativer. Vei må prosjekteres mer omfattende i tidlig fase enn vanlig*
- *Bra med korte frister, kjapp utsendelse av beslutningslogg*
- *Bra med eget pausebord med mat for å få anledning til å diskutere de spørsmålene som man tenker ikke er store nok for plenum*

Kunne vært bedre:

- *Trodde flere problemstillinger skulle prosjekteres og løses av de som satt med DAK-verktøy*
- *Dersom det blir nedsatt for mange smågrupper så mister hovedsesjonen mange folk og fremdrift.*
- *Noen av fagene virket uforberedt, kjente ikke til alternativene. Dette burde vært fanget opp tydeligere og gitt strengere beskjed om å komme ajour*
- *Burde vært noen flere pauser (kan gjerne være strengere med oppstart etter pauser). Kan gi en problemstilling før pausen med beskjed om å diskutere dette.*

Normalt møtes vel alle fagpersoner i prosjekteringsmøter en gang pr uke. Min erfaring med dette er at det kan bli for mye statusrapportering og for lite faglige problemstillinger. Faglige diskusjoner blir stanset av prosjekteringsleder med beskjed om at dette må løses etter møtet. Men på neste møte er det ikke løst. ICE er en måte å bare konsentrere seg om faglige problemstillinger.

Drømmescenariet er at ICE gjennomføres en gang pr uke. Da kan fagpersonene opprettholde flyten og ha gode svar og løsninger til neste ICE-møte.

Faren er at det ikke jobbes mellom ICE-møtene og at de enkelte fagpersonene da tar på seg andre prosjekter fordi de føler at de har ledig tid»

5.2.2 Tverrfaglig avklaring på fagavgrensning

For dette møtet hadde Visualisering/BIM samt avdelingen By og Knutepunkt meldt inn behovet for grensesnittavklaring mellom fagene. Årsaken til dette er blant annet overlappende elementer eller hull/tomrom i modellen.

For denne sesjonen fikk vi låne prosjekteringsrommet fra de som hadde reservert det denne dagen. Rommet er tidligere omtalt i andre sesjoner. I møtet var det behov for de synlige fagene i modellen, det vil si spor, veg, landskap, konstruksjon samt By og Knutepunkt. På grunn av blant annet press på leveranser og ferie kunne ikke spor og konstruksjon delta.

Bilde 25: Tatt i sesjonen

Tema

Hovedtemaet for sesjonen var å avklare grensesnittet mellom fagene. For å få dette til, var det 4 deltema som skulle gjennomgås:

- Stasjonsområdet korridor 2 alternativ 1a
- Stasjonsområdet korridor 1 alternativ 2b
- Stasjonsområdet korridor 1 alternativ 3b
- Stasjonsområdet korridor 3 alternativ 3

Disse deltemaene var delt inn i mellom 6-20 undertema/handlinger. (Totalt 41 undertema/handlinger)

Nøkkelinformasjon

Dato	Varighet	Deltagere	Organisering
4/3-2016	3,5t (+0,5 i IT trøbbel)	12	2 Fasilitator 1 BIM - koordinator 5 Landskap 2 Veg 2 By og knutepunkt

Agenda for sesjonen

Denne sesjonen hadde ikke en planlagt agenda, men et hovedtema som var delt opp i 4 undertema.

Forberedelser

Deltagere:

- Satt seg inn i temaene for sesjonen

BIM-Koordinator og By og Knutepunkt

- Formøte for å forberede temaene

Fasilitator:

- Sette opp teamene fra innspill fra BIM-Koordinator og By og Knutepunkt
- Rigge rommet
- Kalle inn og forberede

Gjennomføring

Agendaen var så løst satt opp for dennes sesjonen at den i hovedsak ble fulgt. Det var noen IT-utfordringer i starten, derfor ble oppstarten forsinket

Resultat

Det var 14 undertema/handlinger som ble løst og levert i sesjonen. De resterende temaene (27) var tildelt og gitt en leveransefrist.

Erfaringer

For denne sesjonen glemte fasilitator å sende ut spørreundersøkelsen før sesjonen. Etter sesjonen var det kun et svar som kom inn.

Fra sesjonen Kulvert gjennomføring, se kapittel 5.1.6, hadde vi en utfordring med Skype og Videomøte. For denne sesjonen benyttet vi Logitech sitt «Conference Cam» system samt Skype. Dette viste seg å være en bedre løsning for de eksterne. Det viser også det ene innspillet som kom inn.

«Det er viktig med streng møteledelse når noen sitter på Skype, og det er mange deltagere. Syntes det fungerte ganske bra»

«Fungerte bra fram til på slutten, da ble vi koblet fra, og vi klarte ikke å få kommet inn igjen»

Det å kjøre sesjonene som fysiske møter kan være utfordrende med tanke på tid og kostnad. Det at enkelte deltagere deltar virtuelt kan være kostnadsbesparende om gjennomføringen er vellykket. Denne sesjonen samt sesjonen Kulvert gjennomføring, se kapittel 5.1.6, viser at vi får mer og mer erfaring med at enkelte deltagere deltar virtuelt i sesjonene. Det som kan være en utfordring og som ble poengtert i spørreundersøkelsen, var «taletid»:

«Deltagere må orienteres om hvilke oppgaver som skal løses, og på hvilket nivå. Kun en må snakke om gangen. Gjelder også hvis noen ikke er på Skype»

Dette er trolig en større utfordring for deltagere som deltar virtuelt enn fysisk. Det finnes forskjellige metoder for å styre diskusjoner på. En av de mer kjente metodene er «Robert Rules of Order» som er kjent fra f.eks. underhuset i England men om denne passer i en ICE-sesjon er ikke sikkert. Hvordan man skal løse dette virtuelt kommer jeg i denne oppgaven ikke til å se nærmere på.

Denne sesjonen var først planlagt 26 februar altså uken før, men pga vinterferie manglet det sentrale fag for å kunne kjøre sesjonen. Det ble besluttet å kjøre et arbeidsmøte før ICE sesjonen og her deltok BIM-Koordinator samt By og Knutepunkt. I dette møte ble temaene for neste sesjonen lokalisert. Dette la grunnlaget for en god ICE-sesjon hvor teamene var tydelig definert.

5.3 Spørreundersøkelse

I denne delen vil jeg gi en oppsummering av spørreundersøkelsen som er brukt i sesjonene. Spørreundersøkelsen er utført før og etter sesjonene i prosjektet. Metoden som er benyttet for spørreundersøkelsen er beskrevet i kapittel 2.4. For komplett spørreundersøkelse se Vedlegg 1.

Deltagere

I sesjonene har det vært forskjellige deltagere og for å se på erfaringene til deltagerne var et av spørsmålene i casestudiet «Hvor mange års erfaring har du?»

Som resultat av dette spørsmålet ser vi at det er en hovedvekt med deltagere med mer en 10 års erfaring. Ser vi bort fra sesjonen fra 2 dagers ICE sesjonen, se kapittel 5.2.1, vil grafen se litt annerledes ut. Mer en 10år = 46 %, 5-9år = 35 % og 0-4år = 19 %. Dette er ikke en signifikant forskjell, men ser vi på denne ene sesjonen isolert sett ender vi opp med følgende: Mer en 10år = 61 %, 5-9år = 30 % og 0-4år = 9 %. Denne sesjonen var en omfattende tverrfaglig sesjon hvor fagansvarlige fra de fleste fagene deltok for å legge føringer for videre arbeid, noe som resultatene viser. Mange av de andre sesjonene har vært enkelttema og fagene har som oftest bidratt med prosjekteringsansvarlig til sesjonen.

ICE handler mye om kommunikasjon, og bruk av 3D/modell er måten vi ser prosjektet på. Det er da viktig å se på deltagerens erfaring med 3D og i den forbindelse ble det stilt 2 spørsmål. «Hva er din erfaring med å arbeide i 3D?» og «Hvor ofte benytter du samordningsmodellen?»

Som vi ser av grafen er det en hovedvekt av seniorer som rangerer sin erfaring med 3D som lav. Dette kan ha å gjøre med spørsmålsstillingen og tolkningen deltagerne gjør av spørsmålet. Men en kan trekke den slutningen at det er ingen som ikke har erfaring med 3D og flere har god erfaring. Ser vi på diagrammet viser dette et litt annet bilde hvor 82 % av prosjektdeltagerne er inne i Samordningsmodellen minst 1 gang i uka. Dette viser at modellene som blir etablert blir brukt og en kan gå ut fra at deltagerne har en litt høyere erfaring med 3D en den som vises i undersøkelsen.

Forventninger og tilfredshet

For få et inntrykk av hva deltageres forventninger er til sesjonen var et av spørsmålene «Tror du dagens sesjon vil være nyttig?»

Vi ser ut fra denne grafen at deltagerne har nokså store forventninger til å få noe nyttig ut av sesjonene. Vi ser også at det er noen som har lave forventninger til sesjonene. Det kan være flere grunner til det. Ser vi på de som ligger på kategori 4 og lavere er det en 25 % som ikke har deltatt tidligere på ICE-sesjoner tidligere og 75 % som har deltatt. Hvorfor man har lave forventninger til sesjonen er vanskelig å si på bakgrunn av de dataene man har innhentet. Trolig kan dette variere med fagets innvirkning eller behov på/for temaet og erfaringer med tidligere sesjoner. Ser vi på kategorien 6 og høyere ser vi at det totalt er 87 % av deltagerne som har forventninger til at sesjonene vil være nyttig.

Vi må da også se på hvordan tilfredsheten med sesjonene var og etter sesjonen ble det spurt «Hvordan var sesjonen?» og «Tror du ICE kan være nyttig fremover i prosjektet?»

Det er viktig igjen å påpeke at svarprosenten på spørreundersøkelsen etter var på kun 35 %. Men dette gir gode indikasjoner på at metodikken er nyttig for prosjektet og også for bransjen. Det viser også at deltagerne har stor nytte av å gjennomføre sesjonene. Det er ikke statistisk mulig å si om de som gikk inn med lav forventning til sesjonen endret mening etter sesjonen.

For å se på deltagerens tilfredshet med metodikken ble det stilt spørsmålet «Er dette en arbeidsform du liker?» benyttet:

Vi ser i denne delen av undersøkelsen at det gir et klart bilde av at deltagerne liker metodikken. Hele 45 % av de som svarte hadde høyeste karakter og hele 92 % var mellom karakteren 6 og 10. Dette betyr at deltagerne liker denne måten å jobbe på.

For å få en bedre oversikt over læringskurven og prosessen ble de som hadde vært med på tidligere sesjoner spurt «Hvordan var denne sesjonen i forhold til foregående sesjon?» Til venstre vises alle svar mens til høyre er medianen for InterCity Sandbukta - Moss - Såstad sesjonen lagt inn med trendlinje.

Som vi ser fra grafen er sesjonen i hovedsak like god eller bedre enn foregående sesjon. 54 % mener at sesjonen er bedre enn den/de foregående sesjonene. Ser vi på trendlinjen ser vi at den er oppadgående og deltagerne kan da anses som mer og mer fornøyd med sesjonene. Det er nødvendigvis ikke alltid de samme deltagerne i alle sesjonene på InterCity Sandbukta - Moss - Såstad men det er flere av deltagerne i sesjonen som har repeterende deltagelse.

Teknologi

I litteraturstudiet var teknologi nevnt som en viktig faktor for å få god utnyttelse av ICE. For å se litt på hvordan teknologien fungerte i sesjonen ble det spurt om «Hvordan fungerte IT-Løsningen i dag?».

Det var tre personer som ikke svarte på denne og 30 som svarte alt fra «OK» til «Superbra/Knallbra». De resterende 15 personer hadde forskjellige kommentarer til IT-løsningen. Dette er gjengitt under.

Virtuell kommunikasjon (Skype)

- Bra, men folk må prate litt mer direkte i mikrofonen. Til tider vanskelig å høre hva som blir sagt
- Det var dårlig lyd, hakkete og ekko. Det var vanskelig og høre. Den beste løsningen hadde selvfølgelig vært om alle var i samme rom
- Fungerte bra frem til på slutten, da ble vi koblet fra, og vi klarte ikke å få kommet inn igjen
- Ja, litt problem med lyd på Skype

Novapoint^{DCM}

- Bra, men av og til veldig tidkrevende å motta, reservere og dele når det skal flettes sammen med andres endringer
- Mye tid for å oppdatere/ dele/ motta i Quadri
- NovaPoint er litt for tregt for hurtigprosjektering
- NovaPoint tar for lang tid
- OK lite snabbare Novapoint behövs för ICE-sessionen

Nett

- Delte storskjermer var positivt, men viktig at nettet er oppe hele tiden og stabilt
- Dårlig nett, kun Laptop var OK
- Noe tregt nett. Ellers greit med VPN. Fant ikke passord til gjestenett
- Trekt trådløst nett, ellers bra

Annet

- Litt starttrøbbel, men ble bra
- Ok, (remote desktop er ikke bra)

Det er mange forskjellige utfordringer knyttet til det IT-tekniske, alt fra programvaren til nettverket. En utfordring som er tatt opp med programvareleverandørene, er hastigheten i Novapoint^{DCM} 19. Dette har vi opplevd gjennom Casestudiet og som profesjonelt er håndtert av Vianova Systems. Gjennom studiet har Vianova flere ganger sørget for forbedringer på programmet i forhold til hastighet. Vianova ser også at dette er en utfordring og jobber videre med å forberede denne delen av programmet.

En annen utfordring som blir nevnt i spørreundersøkelsen er nettet. Gjennom gjennomføringen er IT koblet mer og mer inn med tanke på denne utfordringen og det ser ut til å være veldig positivt. På de siste sesjonene er dette ikke blitt kommentert. Skype og virtuelle møter har vært en utfordring i noen møter. Dette tyder også undersøkelsen på. Vi har ikke funnet en helt akseptabel løsning i dag på denne utfordringen.

5.4 Intervju

Jeg har intervjuet deltagerne i Casestudiene. Disse er samlet i denne delen av oppgaven. Intervjuene er ikke gjengitt her i sin helhet, men er vedlagt i vedlegg 3.

5.4.1 Henning Vardøen - Prosjekteringsleder Jernbaneverket

Kompetanse

7 års erfaring med 3D/BIM fra rådgiversiden. Jobbet med 3D og Samordningsmodeller som fagansvarlig veg/spor, 3D-koordinator og BIM. Han er nå Prosjekteringsleder for strekningen Sørli-Lillehammer i Jernbaneverket hvor 3D og Samordningsmodell benyttes aktivt.

Erfaringer

Han har vært med på 4-5 ICE-sesjoner i forskjellige prosjekter og mener det er positivt og et potensiale ved å jobbe med metodikken. Han tror dette kan forandre bransjen ved måten å jobbe på og føler at det kan minne om et stort prosjektkontor som er litt mer styrt. Man stifter også mer bekjentskap med prosjektteamet og fagfolk man ellers ikke ville snakket med.

Det å jobbe på denne måten er effektivt, man får frem fakta raskt, kan gjøre mange avklaringer på kort tid og i praksis erstatter sesjonene en betydelig mengde med epost. Sesjonene erstatter også mye grubling, irritasjon og spørsmål og man lander problemstillinger i sesjonen som ellers kunne tatt tid. Man må øve for å bli god, og han mener metoden har et stort potensiale.

Jo mer erfaring deltakere har med ICE, jo mer vet de hva det går ut på og kan derfor forberede seg bedre. Det viser seg i kvaliteten på beslutninger som tas og hvor effektiv sesjonen blir. Skal byggherre ta beslutninger i et møte, er det en fordel at man har fagpersoner fra begge sider av bordet i møtet. Beslutninger trenger ikke være prosjektets endelige, men antakelser gjort i fellesskap for at prosjektet skal komme videre.

Arbeidsformen stiller helt nye krav til fagpersonene, noe som kan være en utfordring for mange. Man må kunne gi raske svar og blir tvunget til å gjøre antagelser. En godt planlagt ICE-sesjon med riktige fagpersoner (teknisk kompetente og erfaring med ICE) kan være utrolig effektivt for et prosjekt. Man kan få ut flere av nytteverdiene ved å jobbe med 3D. Det vil være noen som kan føle at arbeidsmetodikken er utfordrende eller vanskelig i starten, mens andre vil synes arbeidsformen er god fra første dag.

Fasilitator har en veldig viktig rolle i sesjonen. Det er viktig at fasilitatoren er godt forberedt på prosjektet og problemstillingene. Prosjektlederrollen er viktig for å se helheten i problemstillingene. Det er også viktig at alle deltagerne har forberedt seg på problemstillinger som skal bli tatt opp (eksempelvis har tatt opp problemstillinger internt før sesjonen).

Han mener at det bør være et skille på to forskjellige typer ICE-sesjoner.

- «Avklarings» ICE
 - Handler om å få tatt beslutninger i prosjektet
- «Prosjekterings» ICE
 - Sesjonen dreier seg om raskest mulig å prosjektere et spesielt område

Et suksesskriterium kan være å la en fagperson få 3-4 minutter til å presentere problemstillingen for alle deltagerne før man starter diskusjonen. Det gjør at diskusjonen blir bedre og alle har ett felles ståsted.

Man bør skille erfaringer fra prosjekter i tidlig planfase og detaljerte planfaser. Snakker man bare om ICE så blir det fort «ullent», ettersom alle prosjekter har forskjellige behov og er i ulike planfaser. Det kan lett føre til misforståelser om man snakker om ICE som ett generelt begrep.

5.4.2 Tone Kristiansen - Assisterende 3D/BIM

Kompetanse

15 års erfaring med 3D og BIM og har primært faring med tidlig fase (kommunedelplan og reguleringsplan). Er assisterende fagansvarlig for 3D/BIM i InterCity-Dovrebanen - Strekning Sørli - Lillehammer.

Erfaringer

Har deltatt på 3 samlinger og er med på et forskingsprosjekt sammen med NTNU, Jernbanelverket, ViaNova Plan og Trafikk, Vianova Systems, Metier og Epsis rundt Samtidig prosjektering. Liker arbeidsmetodikken veldig godt.

Normalt vil alle oppleve å miste fokus i form av avbrytelser som epost, telefoner, direkte kontakt og Skype. Informasjonen som formidles gjennom disse kanalene kan også være misvisende noe som igjen kan gjøre at oppgaver som skulle gått fort, gjerne må gjøres flere ganger. Viktig informasjon blir borte i lange eposter. Viktig grunnlag eller svar fra andre fag er forsinket og egen jobb blir forsinket. Når arbeidspresset er høyt vil dette gjøre at prosjektet blir mindre effektivt. I en sesjon er man 100 % fokusert, ingen avbrytelser eller forsinkelser. Det er rom for å stille spørsmål direkte, motta gode svar og begrunnelser, man kan argumentere og avklare og oppgavene blir løst direkte. Resultatet i vanlig samordningsmøter er normalt en liste med arbeidspunkter og man går hvert til sitt og løser de. I en sesjon er resultatet en ferdig løsning.

Metodikken er effektiv og gir større forståelse mellom fagene. Fagene diskuterer frem løsninger tverrfaglig og belyser utfordringene for hvorfor en løsning ikke går. Dette bedrer tverrfaglig forståelse. Man blir også bedre kjent med andre medarbeidere i prosjektet.

Det er viktig at deltagerne har faglig tyngde og at noen deltagerer har tyngde i organisasjonen. Fagene har internt kjørt beslutningsprosess slik at deltagerne er beslutningsdyktige på vegne av faget.

Opplæring er en viktig del av forståelsen av hva som forventes av deltagerne. Ansvarshavende for sakene bør kanskje være med å planlegge sesjonen for å få et større eierskap.

Det er viktig å se på hvilken planfase prosjektet er i og hva som er viktig for denne fasen. En har benyttet «learning by doing» og fått mange erfaringer fra dette. Eksempelvis bør beslutningsprotokollen være synlig i sesjonen og få en felles godkjenning.

God IKT-løsning er viktig for gjennomføringen og må være på plass. Bra nettkapasitet, nok lisenser og support fra IT for raskt å kunne rette feil.

Prosjektdeltagere er spredt på forskjellige steder geografisk. En utfordring er å få alle til å sitte samlokalisert. Det å sette opp en god del sesjoner (sesjonsplan) i starten for å iverksette fagene som normalt kommer sent i prosessen inn i prosjektet kan være positivt. En metode man bør se på er Distributed Concurrent Engineering. Når metodikken og arbeidsformen er etablert og godt kjent kan man se på løsninger hvor man kan kjøre enkelte sesjoner over nett (distribuert).

Det bør være en lavere terskel for å benytte ICE i prosjektene.

5.4.3 Viktor Johanson - Fagansvarlig Spor

Kompetanse

3 års erfaring med prosjektering av spor. Er i dag fagansvarlig for spor på InterCity Dovrebanen - Strekningen - Sørli - Brumunddal.

Erfaringer

Har vært med på 4 ICE-sesjoner og synes metodikken både er positiv og ønsker å jobbe etter denne metodikken i prosjekter. Synes det er en effektiv arbeidsform, det blir fokus på å løse oppgaver og utfordringer. Det som ikke blir løst i sesjonen er så godt diskutert at det blir enkelt å jobbe videre med temaene. Han tror at metodikken gjør at man jobber raskere og vi får bedre kvalitet. (Innspillene vi trenger kommer i sesjonene). Det å jobbe med metodikken gjør at vi får gode løsninger og at vi ikke bruker unødvendig lang tid på å løse problemer gjennom typisk kommunikasjon på epost.

Man samler kompetansen som kreves for å løse et eller flere problemer. Og man får forankret løsningen hos alle fag. Han føler seg sikker på løsningene jeg/vi prosjekterer blir riktig, og at vi må gjøre færre endringer senere i prosjektet fordi alle fag har fått sagt sitt. Kvaliteten i prosjektet blir også bedre.

Viktig for å unngå å gjøre dobbeltarbeid. Ved og ikke sitte sammen på denne måten kan et fag gi et innspill som en følger og som fører til at et annet fag kommer med et nytt innspill. En blir ikke alltid ferdig i en sesjon, men vi vet at vi har diskutert løsningen og at det ikke kommer mange eller store innspill på de sakene vi har diskutert i sesjonene.

En får innblikk i hva andre fag tenker på når de prosjekterer. Dette mangler om man prosjekterer selv. En erfaren person har nok lettere for å tenke tverrfaglig og det er veldig nyttig for nye å få med seg innspill på hvordan andre tenker.

Viktig at man har alt av utstyr som en trenger for å få en effektiv sesjon. En prosjekterer ikke effektivt på 1 Laptop. Har en 2 skjermer kan en vente på at det kommer innspill på sin fagdisiplin. En kan være med på sesjonen men kan også jobbe med andre ting mens en venter på noe som har innvirkning på sitt fag. En har ikke noe å komme med hele tiden som i et vanlige møte.

I sesjonene han har deltatt på har en ikke trengt å forberede seg i noen stor grad. Dette oppleves som bra og ikke bruke alt for lang tid på forberedelser, det gjør at terskelen for å bli med på møtene er mindre. Har opplevd det som godt nok å få problemene presentert i forkant så en har litt å tenke på før møtet. Gjør en for mye i forkant så risikerer en å gjøre om deler når andre fag kommer med sine innspill. Erfarer at når en prosjekterer hele tiden så er en allerede forberedt og trenger ikke å forberede seg så mye mer. Sporet ligger der, men andre fag har kanskje mer å forberede seg på.

Det er viktig at en tidlig bestemmer at man skal bruke metodikken og setter av tid for deltagerne med faste møteinnkallelser. Det er også en ny arbeidsprosess, noe deltagerne synes er spennende og de prioriterer dette annerledes.

Sesjonene hvor bestiller har vært med har vært veldig bra, det at en får vist ideer/tanker og få aksept for løsninger som en kan jobbe videre med. En bør fortsette og gjøre enda mer av dette. Dette kan eksempelvis gjøres ved å samles 2 ettermiddager i uken.

5.4.3 Kristjan Hafsteinsson - Fagansvarlig Konstruksjon

Kompetanse

12 års erfaring med 3D-modellering av konstruksjoner. Er fagansvarlig for konstruksjon i InterCity Sandbukta - Moss - Såstad. Bruker 3D/BIM modellen aktivt i prosjektet.

Erfaringer

Han har vært med på ca. 10 ICE-sesjoner i prosjektet samt ved tilbudsarbeid. Tilbakemeldingen er at prosjektene og tilbudene har oppnådd gode resultater ved å kjøre ICE. Personlig gir disse møtene mye glede. Tilbakemeldingen er også at prosjektene har spart masse tid og eposter ved å kjøre ICE på utfordringene som har kommet underveis.

ICE-metodikken er et sterkt verktøy for å løse knutepunkter hvor det er et stort behov for samordning mellom fag. I ICE-sesjonene jobber man med å løse kollisjoner og utfordringer optimalt, mens man i et tverrfaglig møte går gjennom kollisjoner uten å se på løsninger. Måten en har kjørt sesjonene på er bra. Det å kjøre intensivt i noen timer med diskusjoner og modellering, er optimalt for problemløsning.

Når man kjører regelmessige sesjoner med det samme teamet, blir man bedre kjent. Sesjonene og resultatene blir totalt sett bedre dess mer en øver sammen. Forberedelser er viktig. Hvis enkelte fag ikke stiller forberedt, reduseres effektiviteten i sesjonen og det gir risiko for dårligere løsninger evt. behov for oppretninger senere. «Jeg har forberedt meg til sesjonen med å se på problemet dagen før. Sett for meg mulige løsninger og modelleringsomfanget for disse». Oppgaven løses delvis i forkant ved å se for seg mulige problemer. Når en kommer på sesjonen og føler seg trygg har en delvis løst oppgaven i forkant.

Det må være en som kan godkjenne løsningen i sesjonen.

Fra hvert fag bør det være 4 type personer som deltar i sesjonene. Uten disse vil ikke resultatet av sesjonen bli bra.

- Fagkunnskap: Innenfor sitt eget fag og innsyn i andre fags behov
- Modelleringskunnskap: Klar for å levere fagmodeller raskt ift. sesjonens fremgang
- Løsningsorientert: Søke etter optimal løsning
- Beslutningstaker: Ta beslutninger når det er behov

Man får godt innsyn i andre fag. Hvilken arbeidsmetodikk de bruker og problemstillinger som de sliter med faglig og programvaremessig. For saker som er blitt tatt opp tidligere i ICE-sesjoner og som det senere kommer nye innspill til, blir det veldig mye lettere å kommunisere rundt siden man har diskutert utfordringen tidligere. Det skaper også god stemning i prosjektet, folk treffes og samarbeider, side ved side, og finner en felles løsning.

Noen ganger kunne det vært nyttig med en mer erfaren person i sesjonen. Noen ganger kommer det opp spørsmål i sesjonen som en erfaren kunne svart raskere ut på. En løsning på dette er å ha en person tilgjengelig eksempelvis på Skype.

Den største opplevelsen er hvor gode løsninger en har kommet fram til i løpet av sesjonene. Beste erfaringer er oppnådd fått med at enkeltpersoner har bygd opp kompetanse tverrfaglig. En seksjonsleder (fasilitatorer) kan ikke bare overføre erfaringen direkte til en ny person.

De mest effektive møtene som han har deltatt på, er de hvor modellen er ferdig oppdatert. Er det fag som ikke er ferdig modellert, eller avklaringer som ikke er lukket, har det en tendens til å fortsette pr epost i etterkant.

Viktig med god ledelse av møtene. Fasilitator bør være kjent med problemstillingene og innstilt på å hente ut fagkunnskapen ved å stille de rette spørsmålene til rett tid. Det er også viktig at deltagerne som deltar på møtene har fokus på å finne løsninger istedenfor å fokusere på hindringer.

5.5 Min oppsummering av casestudiet

I mitt arbeid med oppgaven har jeg vært med på å gjennomføre 11 sesjoner samt 1 sesjon før oppgaven startet. Fra sesjonene har jeg dratt ut forskjellige erfaringer, mye er listet opp i sesjonen som er gjennomført. I denne delen av oppgaven vil jeg belyse mine tanker om casestudiene.

5.5.1 Casestudiet

Det var i starten behov for å finne mulige saker som kunne bli tatt opp i ICE-sesjoner. For å lokalisere mulige saker til sesjonene, var fagsjef BIM på InterCity Sandbukta - Moss - Såstad og de tverrfaglige møtene sentrale. I disse møtene var det mulig å lokalisere de tverrfaglige utfordringene som kunne bli løst i ICE-sesjoner kontra vanlig metodikk. I starten ble det derfor benyttet Ad-Hoc sesjoner.

Gjennom casestudiet har det for InterCity Sandbukta - Moss - Såstad skjedd en vridning fra ad-hoc sesjoner til mer faste sesjonsintervaller. Fordelen med å sette faste tidspunkt er mange, noe av det viktigste er å sikre kapasitet og lokasjon for sesjonene. Ser vi til Oljebransjen, se kapittel 4.1, ser en at de benytter seg mye av sesjonsplanlegging. Dette vil si at man planlegger når de forskjellige sesjonene skal utføres og hva innholdet skal være. Dette tror jeg kan være viktig også for oss videre og er nok neste steg i prosessen med å implementere ICE som metodikk. For InterCity Sandbukta - Moss - Såstad er det nå kommet inn ønske om at sesjoner blir kjørt ukentlig, noe vi starter med å planlegge mer konkret etter levering av denne oppgaven.

For InterCity Dovrebanen - strekningen Sørli - Brumunddal har det vært en mer utfordrende prosess å innføre metodikken. Det kan ha å gjøre med at prosjektet er i en tidligere fase og en litt annen organisasjon, samt prosjektet har vært under stort tidspress. Det er gjennomført en stor todagers sesjon og en mindre sesjon som vi hadde gode erfaringer med. Flere av prosjektdeltagerne har hatt ønske om å jobbe etter denne metodikken. I slutfasen av denne oppgaven er dette prosjektet blitt valgt ut som en pilot for et Forsknings- og utviklingsprosjekt (FoU) hvor man skal se videre på ICE. Dette FoU-prosjektet har fått navnet «Samtidig Prosjektering i samferdselsprosjekter». Prosjektet har som mål å utfordre dagens metodikker. Dette kan gjør det lettere å få metodikken tatt i bruk i dette prosjektet. Sweco er ikke deltager i Forskningsprosjektet, men siden prosjektet som er valgt ut som pilot er har jeg deltatt på deler av planleggingen. FoU-prosjektet avsluttes i 2020. I casestudiet er det utført bare 2 sesjoner med bestiller/interessehavere som deltagere. Disse to sesjonene viste at det var utrolig viktig, lærerikt og effektivt å ha med disse i sesjonen. Ved hjelp av FoU-prosjektet kan dette bli enda mer integrert i fremtidige sesjoner.

Det ble i løpet av casestudiet kjøpt in et GoPro-kamera til avdelingen. Dette var for dokumentasjon av sesjonen og for å kunne analysere sesjonene i ettertid. Dette har vært positivt for oppgaven og for å kunne vurdere sesjonene i ettertid. Filmene har blitt presentert til alt fra oppdragsledelse, kunder, mm for å forklare metodikken.

5.5.2 Fasiliteter

Gjennom casestudiet er det blitt benyttet mange forskjellige typer møterom med forskjellig innredning. Dette har gitt mange forskjellige erfaringer. I starten var det behov for å rigge rommene med PC-skjermer, dokking etc for å kunne jobbe mest mulig effektivt. I den andre sesjonen som ble gjennomført Larkollveien, se kapittel 5.1.2, var det kort tid mellom bestilling og utførelse av sesjonen, og det ble valgt en lettere utrusting. Ut fra tilbakemeldinger både på spørreundersøkelsen og direkte, har en valgt å etablere rom for å få mest mulig effekt ut av sesjonene.

I desember 2015 ble det i Sweco etablert et prosjektrum som kan brukes ved gjennomføring av ICE-sesjoner. Utfordringen er at i dette rommet er det bare 6 prosjekteringsplasser. Dette betyr at deltagerne sitter svært tett. Det er også en utfordring med en teknisk utrustning hvor en er ganske

begrenset i forhold til bruk av skjermflatene. Eksempelvis kan man enten benytte prosjektor eller TV-skjermene, men ikke alle 3 samtidig. En annen utfordring er at dette rommet er nyttig til andre typer møter og sesjoner og derfor begrenset med tanke på tilgjengelighet.

Det at fasiliteter spiller så mye inn, er en erfaring som jeg ser at de fleste som jobber med metodikken har. Referert til erfaringer fra andre bransjer var det bare 2 bedrifter som ikke hadde egne ICE-rom. Grunnen til dette var at de ikke kjørte metodikken selv.

5.5.3 Struktur

Gjennom casestudiet har vi jobbet mye med strukturen i sesjonene. Det har gått fra Ad-Hoc til mer faste sesjonstider.

Forberedelser

Forberedelser er et sentral tema når man jobber med ICE, og gjennom sesjonene er det blitt påpekt av deltagerne hvor viktig det er å stille forberedt og ytret ønske om å få mer informasjon i forkant av sesjonen.

I den siste sesjonen vi kjørte i casestudiet, begynte vi å komme opp på et nivå hvor fagene følte seg godt nok informert om sesjonsomfanget og forberedelsesbehovet.

Det er også viktig at fasilitator er godt forberedt til sesjonene og har en klar agenda og mål for sesjonen. Bestillingsmalen som er innført, er en start på sesjonsplanleggingen. Denne inneholder Bestilling, Mål, Ønsket resultat, Deltagere, Forberedelser og Området. Denne skal fasilitator og bestiller fylle ut og sende ut til deltagerne i god tid.

Gjennomføring

Det finnes mange måter å gjennomføre sesjoner på og i casestudiet har vi prøvd å gjennomføre sesjonene på forskjellige måter. Det jeg har erfart er det å benytte tid i starten av sesjonen til å bli omforent om problemstillingen som skal løses, har vært nyttig og viktig for fremdrift i sesjonen.

Den videre sesjongjennomføring har fortsatt med en felles diskusjon rundt temaet hvor man enten lander en beslutning, eller har blitt omforent om en mulig løsning som deltagerne skal se på for hver enkelt disiplin. Når deltagerne har sett på løsningen, eller når diskusjonen er omforent, tar man en beslutning for teamet og man forsetter da til neste tema.

I avslutningen av sesjonen blir beslutningen gjennomgått.

En nøkkelforutsetning for god gjennomføring har vært god ledelse, fasilitatorrollen er her sentral. Det er denne rollen som styrer sesjonen. Det er også en erfaring at det er viktig å ha engasjerte deltagere samt at sesjonen har beslutningsmyndighet. I oppsummeringen av Andre bransjer, se kapittel 4.5, ble viktigheten av beslutningsmyndighet nevnt. Hvordan beslutningsmyndigheten kan bli forankret bedre i sesjonen, er noe vi må jobbe videre med fremover.

Oppfølging videre arbeid

Det at temaene har vært Ad-Hoc, har gitt visse utfordringer med oppfølgingen av sakene etter sesjonene. Selv om man kommer til en løsning i sesjonen viser erfaringen at det kan ta tid å få disse ferdigstilt. Det har derfor vært viktig å finne en god metodikk for å følge opp saker som er kommet opp i sesjonene. Løsningen som har vært oppe og prøvd innført, er beslutningsprotokollen.

5.5.4 utfordringer

Det har vært mange forskjellige utfordringer i løpet av casestudiet ved innføring en ny metodikk. En ting som er nevnt, er oppfølgingen av tema fra sesjonene når man kjører Ad-Hoc istedenfor faste sesjoner med faste deltagere.

En annen sentral utfordring ved sesjoner er IKT-utfordringene. Som tidligere nevnt var det i starten mange forskjellige møterom for sesjonen. Dette medførte forskjellige IKT-utfordringer. Her har en fått god bistand fra IT i Sweco for å løse disse utfordringene. En utfordring som kan virke enkel er nettverk, men man har ikke lov å la eksterne benytte internt nett. Behovet er da omkobling av nettet.

Eierskap er et sentralt tema. Metodikken kan ikke ligge hos en faggruppe, men må ligge i prosjektet. Med det mener jeg at det bør være faste fasilitatorer, men at temaene og innspill til sesjonene kommer fra fagene og at fagene får et eierskap til innhold og utforming av sesjonen.

En annen erfaring er at lange sesjoner er tunge å gjennomføre. Det ble nevnt i ett av intervjuene at det var ønskelig med noen faste ettermiddagsøkter. Stanford har f.eks. kjørt 8 timers ICE-sesjon og en av deltagerne følte seg «run over by a train».(Chachere 2009).

5.5.5 Spørreundersøkelse

Jeg har hatt god erfaring med å kjøre spørreundersøkelser i sesjonene. Den som har blitt brukt i casestudiet har gitt mye innsikt i utviklingen og erfaringen deltagerne har med metodikken. Den har gitt meg mulighet til å gjøre justeringer underveis. Spørreundersøkelsen fra casestudiet er nok for omfattende for et vanlig prosjekt.

6. Diskusjon

Dette kapitlet er en diskusjon og egen evaluering av masteroppgaven.

6.1. Oppgavens mål

Oppgavens mål var å identifisere relevante aspekter ved ICE for bruk i samferdselsprosjekter samt finne ut hvordan metodikken kan anvendes på en god måte i denne bransjen.

I litteraturstudiet erfarte jeg at det var få publikasjoner som omhandlet temaet. Jeg valgte å se på tilstøtende metodikker, eksempelvis Concurrent Engineering (CE), som var grunnlaget for utviklingen av ICE-metodikken for å gi en forklaring på hvordan metodikken kan brukes. Det finnes trolig mer dokumentasjon enn det jeg har klart å lokalisere eller fått tilgang til i mitt litteratursøk. For å veie opp for manglende litteratur valgte jeg også å utføre flere intervjuer med ulike personer som benytter metodikken aktivt i dag. Disse intervjuene er presentert som oppsummering i kapittel 4.5. Det ble gjennomført en rekke forskjellige sesjoner i casestudiet og ut fra disse har jeg lært mye om metodikken som man ikke får gjennom litteraturstudie og dialog. Mine erfaringer ble presentert også i en oppsummering av casestudiet, kapittel 5.5.

Oppgaven gir mange innspill på hvordan ICE-metodikken kan anvendes med 7 forskjellige firma som er presentert med deres tilnærming til metodikken og med casestudiet som det er gjennomført flere forskjellige sesjoner med ulik tematikk. Jeg har erfart at det finnes ikke en måte å anvende metodikken på og for å sitere Bruce Lee «*Du må være formløs, formløs - som vann. Når du heller vann i en kopp, blir den koppen, når du heller vann i en flaske, blir den flasken, når du heller vann i en tekanne, blir den tekannen...*» (Lee 1971) Det handler om å tilpasse sesjonene til tema, deltagerne og fasilitetene vi har tilgjengelig. ICE-metodikken er så anvendelig at den kan brukes til alt fra dokumentarbeid til store tverrfaglige sesjoner.

6.2 Forskningsspørsmål

Det var 4 forskningsspørsmål som ble stilt i innledningen til oppgaven som i dette kapitlet drøftes.

6.2.1 Hva var nytten av å benytte ICE i de gjennomførte prosjektene?

Nytten for prosjektene av de gjennomførte ICE sesjonene er mange. En generell observasjon av nytten er å se på svarene i spørreundersøkelsen. Et av spørsmålene etter sesjonene var «*Hvordan var sesjonen?*», her svarte over 92 % at sesjonen de hadde deltatt på var nyttig. Dette underbygger at arbeidsmetodikken er ønskelig og nyttig. En annen interessant effekt jeg ikke hadde sett for meg i starten er at det er flere som har kommentert at det er en morsom måte å jobbe på. Det er bare en av mange effekter ved bruk av ICE-metodikken.

I litteraturstudiet ble det belyst at det å jobbe med ICE-metodikken ga kortere kalendertid for gjennomføringen. I oppgaven er ikke dette målt men effekten kan ses f.eks. ved at man slipper å gjøre dobbelt arbeid siden løsninger blir forankret i alle fag og er mer tverrfaglig gjennomgått. Dette medfører også eliminering av sløsing som er en av tankene til Lean, se kapittel 3.8. Gjennom casestudiet er det også erfart at det er mulig å komme opp med bedre tverrfaglig løsninger som ikke hadde vært mulig å komme frem til uten å jobbe med ICE-metodikken.

I litteraturstudiet definerte jeg ICE som integrert planlegging og at en av gevinstene var forbedret kvalitet. Kvalitet er også blitt nevnt av flere igjennom studiet og jeg ser det som en av de viktigste gevinstene ved å benytte ICE-metodikken. Det å få høyere kvalitet på prosjektene gjør at man får et bedre prosjekt og gir da bedre løsninger totalt sett.

En annen viktig gevinst med ICE-metodikken er hvordan beslutningsprosessen utføres. Det å kunne ta beslutninger basert på tverrfaglige sesjoner gjør at alternativer og muligheter er bedre belyst. Beslutninger som er gjennomført i ICE-sesjoner blir mer forankret i prosjektteamet og teamet blir mer involvert.

Avklaringer er noe som man ofte kan bruke mye tid på. Mye av avklaringene foregår ofte pr. epost, Skype eller telefon. Ved å utføre sesjoner som beskrevet i casestudiet blir det mindre stress og ting blir mer tydeligere. Deltagerne er 100 % fokusert på en arbeidsoppgave og det er ingen avbrytelser eller forsinkelser på tilbakemeldingene. Dette er nevnt av flere også fra andre bransjer som benytter metodikken.

Det at man får en helhetlig tilnærming til prosjektet, og avklart nødvendige designavgjørelser, ble tatt opp i litteraturstudiet, se kapittel 3.5. Igjennom casestudiet er dette flere ganger tatt opp. Et eksempel på dette er sesjonen Endring av linjepålegget, se kapittel 5.1.5, hvor et svar i spørreundersøkelsen var «*På møtet vil jeg si vi kom frem til løsning i felleskap*».

Tverrfaglig kompetanse er noe som normalt tar tid å tilegne seg. Ved å jobbe i tverrfaglig team får deltagerne raskere denne kompetansen og forståelsen.

Gjennom oppgaven har jeg fått frem mye av nytten ved å benytte ICE-metoden i prosjekt. For konkret å belyse nytteeffektene for en forskningsoppgave burde det vært to prosjekter som ble kjørt parallelt en hvor man benyttet ordinær metode og en med ICE hvor man målte de samme kriteriene, dette var ikke rammen for denne oppgaven.

6.2.2 Hvilke utfordringer fantes?

Casestudiet er utført i to Intercity-prosjekt som pågår for fullt. I slike omfattende prosjekter vil det alltid være utfordringer knyttet til det å innføre en ny metodikk. En slik endringsprosess tar tid å forankre og få alle deltagerne med på og vil bli jobbet videre med etter denne oppgaven for å forbedre og forankre i prosjektet og organisasjonen. Mye av utfordringen som er opplevd i casestudiet er nok noe som går igjen når man begynner å innfører en ny metodikk.

En sesjon krever god styring, uten kan man fort låse seg ned i detaljer som det ikke er behov for å løse i den gitte sesjonen. I ICE-sesjonen som varte i 2 dager, se kapittel 5.2.1, ble det i spørreundersøkelsen etter sesjonen kommentert: «*Utfordring å få frem klare avklaringer. Mye diskusjon om andre ting under et punkt og litt utfordring med å holde sakene fra hverandre*». Dette har Reinertsen, se kapittel 4.1.1, løst på en interessant måte ved å benytte parkeringstavle.

Teknologi ble i litteraturstudiet belyst som et viktig element ved å benytte ICE-metodikken. Igjennom casestudiet er det blitt erfart at det kan være en utfordring og programvaren kan virke hemmende for prosessen. Noen av disse utfordringene er delvis løst gjennom erfaringene i casestudiene.

ICE-metodikken krever at man er godt forberedt til sesjonene. Dette er også en sentral suksessfaktor som er nevnt av andre firmaer fra andre bransjer, se kapittel 4 som har blitt intervjuet. I casestudiet har dette vært en utfordring at deltagerne ikke er like godt forberedt. I sesjonen Fjordtorget, se kapittel 5.1.8, ble det innført et notat som informerer om forberedelser. Dette er et steg i riktig retning, men dette er nok en utfordring som må videre bearbeides.

En utfordring med å innføre en ny metodikk er når denne metoden endrer på prosjektgjennomføringen. Det at beslutninger og avklaringer blir tatt i tverrfaglige og integrerte sesjoner kan være utfordrende for deltagerne. Dette henger da også sammen med nødvendige forberedelser som kommentert over - for at man skal komme til gode tverrfaglige løsninger og ta avgjørelser krever det at deltagerne er godt forberedt på de temaene som er definert i sesjonen.

For InterCity-strekningen Sørli-Brumunddal, se kapittel 5.2, er det bare utført 2 sesjoner. Det er stort tidspress i prosjektet og det var ikke mulig å få til flere innenfor rammen av denne oppgaven. Epsis, se kapittel 4.4.1, nevnte at en utfordring er: «*Ikke-tid til å bygge kompetanse og trene på metodikken*». Dette er en viktig utfordring å tenke på at det skal være tid til å innføre metodikken og at deltagerne skal ha tid til å øve.

6.2.3 Hvilken kompetanse var avgjørende i de utførte sesjonene?

Gjennom casestudiene har det vært forskjellige fagkompetanse som har vært avgjørende i de forskjellige sesjonene.

I oppsummeringen av spørreundersøkelsen for casestudiene, se kapittel 5.3, ble det for spørsmålet «Hvor mange års erfaring har du?» vist at 50 % av deltagerne var seniorer. Det er viktig at deltagerne har erfaring når beslutninger og føringer skal bli tatt i et prosjekt. For forskningsspørsmålet «Hva var nytten av å benytte ICE i de gjennomførte prosjektene?» oppsummerte jeg at deltagerne får raskere den tverrfaglige kompetansen ved å jobbe i tverrfaglige team. I sesjonen er både den faglige og tverrfaglig kompetansen viktig. Begge vil også utvikles videre i gjennomføringen av slike sesjoner.

Intervjuprosessen for casestudiene fikk jeg innspill på hvilken kunnskap som er viktig å ha med i slike sesjoner.

- *Fagkunnskap:* *Innenfor sitt eget fag og innsyn i andre fags behov*
- *Modelleringskunnskap:* *Klar for å levere fagmodeller raskt ift sesjonens fremgang*
- *Løsningsorientert:* *Søke etter optimal løsning*
- *Beslutningstaker:* *Ta beslutninger når det er behov*

Angående kompetanse og kunnskap er det viktig med hvilken type sesjon som skal gjennomføres. Ved tverrfaglig diskusjoner må fagene som har innvirkning og interesse i temaet stille med fagpersoner som kan svare ut og prosjektere løsninger som er behovet i sesjonen. Uten denne kompetansen kan man oppleve at man ikke finner den optimale tverrfaglige løsningen. Det er også viktig med beslutningsmyndighet i prosjektorganisasjonen for å kunne forankre løsningen som blir resultatet. Er det en sesjon som skal se på alternativer og muligheter er ikke beslutningsmyndighet like viktig men viktig at man er godt informert om føringer og muligheter for prosjektet.

Det å samle fagene og bestiller i et og samme rom for en integrert planleggingssesjon gjør at utforminger og løsninger kan bli endret i sesjonen. Noe som også kom frem i litteraturstudiet. Det å ha både kompetanse og myndighet til å godkjenne eller gi råd om endringene er viktig for å komme videre.

Kompetansen til fasilitatoren har vært et gjennomgående tema i oppgaven. Viktige egenskaper for fasilitatoren er å være tverrfaglig og tilpasningsdyktig. Dette er det flere som har nevnt og noe som er erfart igjennom casestudiet. Denne kompetansen må ikke undervurderes. I litteraturstudiet ble det også nevnt at det er fasilitatoren som har ansvaret for kommunikasjonsflyten i sesjonen, se kapittel 3.5.

Det er testet ut ny teknologi som ikke har vært brukt mye tidligere av deltagerne i ett par av sesjonene i casestudiet. Det å innføre ny teknologi vil alltid være en utfordring, men man kommer ikke videre uten å prøve. Viktig da med deltagerne som er villig til å prøve noe nytt og en fasilitator som legger til rette for dette.

Kompetanse er det rådgiverne lever av, det å ha god faglig og tverrfaglig kompetanse har vært avgjørende for sesjonen. Men det har også vært viktig at deltagerne har hatt lyst å utvikle seg og prøve nye ting.

6.2.4 Hvordan kan erfaringene fra de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Metodikken er relativ ny i samferdselsbransjen, men i oppgaven er det godt belyst at mange andre bransjer, se kapittel 4, benytter metodikken tungt i sitt arbeid.

Igjennom casestudiet har jeg benyttet erfaringene jeg har fått fra litteraturstudiet, se kapittel 3, og fra andre bransjer, se kapittel 4, for å få en bra gjennomføring av sesjonene. Gjennomføringen i sesjonen har blitt endret i løpet av casestudiene etter innspill fra foregående sesjon eller nye samtaler med andre bransjer, se kapittel 4. I min oppsummering av casestudiet, se kapittel 5.5, gir jeg min vurdering av casestudiet noe som vil være nyttig for nye prosjekter og andre fasilitatorer å se på. I kapittel 6.3 gir jeg innspill på hvordan Jernbaneverket kan bruke metodikken og denne kan være nyttig for flere aktører i samferdselsbransjen.

Det er som tidligere nevnt et forskningsprosjekt «Samtidig Prosjektering i samferdselsprosjekter» som skal jobbe i 4 år med metodikken hvor noen av erfaringene fra denne oppgaven allerede er tatt inn. Det vil være viktig fremover å følge med på dette FoU-prosjektet som videreutvikler metodikken og prøver å videreutvikle IKT-verktøyer som er tilpasset denne arbeidsformen.

Det er i casestudiet utført mange sesjoner. En viktig faktor for å oppnå suksess er å øve mer på metodikken. Det har blitt delvis gjort, men kunne erfaringsmessig vært mer fokus på. Det er en ny metodikk og det å finne formen for prosjektet og firmaet er viktig. Det å sette av tid for å prøve å feile vil være viktig.

Det er i Sweco flere andre prosjekter som har testet ut og benytter metodikken på ulike nivå. Internt har metodikken fått tilnavnet SICE (Sweco Integrated Concurrent Engineering). Det gir da litt større spillerom i bruken av metodikken og et mer eierskap for deltagerne. For å få en god utvikling og evolusjon av metodikken er det viktig at flere prosjekter tester ut og jobber med den og at en både internt og eksternt utveksler gode og dårlige erfaringer.

ICE var i starten av casestudiet innført ved hjelp av ad-hoc sesjoner. Dette var bra for å få en tilnærming til metodikken og i avslutningen av oppgaven er det kommet ønsker om å ha mer faste sesjonstider. Først annenhver uke, deretter det ble bestilt ukentlige sesjoner. Tema for sesjonene er til tider vanskelig å få tak på, men det å få metodikken mer integrert i prosjektgjennomføringen er et stort ønske. Skal man begynne å anvende metodikken bør man starte å teste ut og øve for så å implementere den fullt ut gjerne med sesjonsplaner som er blitt presentert av flere i kapittel 4 som omhandler erfaringer fra andre bransjer.

I avslutningen av denne oppgaven er det blitt diskutert om ICE bør erstatte samordnings-/tverrfaglige-møter og eventuelt flere andre prosjektmøter. Dette er ikke besvart eller sett på i studiet.

6.3. Innspill til bruk av metodikken for Jernbanelognet

Som bakgrunn for oppgaven ble det presentert konkurransegrunnlaget for et prosjekt for Statens Vegvesen hvor bruk av ICE-metodikk var nevnt som en av flere mulig arbeidsformer for tverrfaglig samarbeid – se kapittel 1.1. Dette er kanskje det første steg mot en endring i prosjektgjennomføringen i bransjen. For at Jernbanelognet skal få utnyttet metodikken, må både konsulent og byggherre øve. Metoden representerer en endring på hvordan en jobber sammen. Det å la konsulentene benytte metodikken og at byggherren er åpen for å delta, er nok en nøkkel til suksess og videre fremdrift.

Metodikken er som tidligere nevnt, veldig fleksibel. Når man skal starte å bruke metodikken er det viktig at man prøver den ut og skaffer seg egne erfaringer for hvordan man kan bruke den på en optimal måte. Jeg vil anbefale at man samler et godt tverrfaglig team som skal se på et case og prøve å løse dette ved hjelp av ICE-metodikken. Det å beskrive metodikken i fremtidige konkurransegrunnlag slik Statens vegvesen har gjort, gjør at metodikken kan bli mer anvendt og anerkjent. Den kan også beskrives enda mer detaljert.

Jernbanelognet kan i dag eksempelvis benytte metodikken i beslutnings-/fremdriftssesjoner slik som i sesjonen utført i kapittel 5.2.1 samt til andre formål. Konsulentene kan benytte metodikken slik det er presentert igjennom casestudiet samt til mange andre formål.

For at Jernbanelognet skal kunne høste de største gevinstene ved å jobbe med denne metodikken, kreves det en endring i hvordan prosjektene blir gjennomført og hvordan beslutninger av løsninger blir tatt. Beslutningsprosessen i dagens system tar ofte lang tid. Rapporten fra Vista Analyse 2016 som også ble nevnt innledningsvis, se kapittel 1.1, påpekte at deltagelse i tidlig fase bør klargjøres hvorvidt prosessen kan gjøres forpliktende. Kan man endre beslutningsprosessen og gjøre at deltagelse i tidlig fase er forpliktende for utredning av løsninger, vil oppdragsgiver i større grad kunne ta beslutninger i sesjonene. For å komme dit trengs en endring i den politiske prosessen.

Selv om beslutningsprosessen ikke er så effektiv i dag som man kunne ønsket er mange av beslutningene, rådene eller innspillene som kommer opp i disse sesjonene nøyaktige nok for videre fremdrift.

Under er det presentert min anbefaling for hvordan man kan tilnærme seg ICE-metodikken ved innføring i Jernbaneløst.

1. Start med å planlegge gjennomføringen samme med 1-2 andre. Fokus på:
 - Forberedelsesnotat:
 - Hva skal vi gjøre
 - Overordnet mål for sesjonen
 - Ønsket resultat
 - Deltagere (deltagere som er positive og liker utfordringer)
 - Hvilke forberedelser deltagerne skal gjøre
 - Info om prosjektet/området
 - Nøyaktig planlagt agenda for dagen (med klokkeslett)
 - Diskusjonstid / prosjekteringstid/ gjennomgang / mm. bør være med
 - Forberede en spørreundersøkelse for å få ut erfaringer, eksempel på dette i kapittel 6.4

Forberedelsesnotat ville jeg sent til alle, agendaen ville jeg beholdt selv. Det er viktig å ha deltagere som er både positive og liker utfordringer i starten for å tilrettelegge for god flyt i den første sesjonen.

2. Jeg ville benyttet et møterom som har flere skjermer og whiteboard og rigget opp god utrustning for de prosjekterende (to skjermer, dokking, tastatur, mus, godt nett...)
3. Starte sesjonen med å ønske velkommen, gi kort innføring i metodikken samt gjennomgå agenda (uten klokkeslett)
4. Deretter fortsette med å gi en innføring i dagens oppgave(r) for sesjonen
5. Etter det starte felles diskusjon / prosjektering. Det er i denne fasen man bør ha planlagt sesjonen nøye slikt at man har et forhold til hvor lang tid ting kan ta. Det er ikke nødvendig at deltageren har oversikt over dette, det kan gi en ekstra stressfaktor. Det er Fasilitator som må styre «stress-nivået» i sesjonen
6. Det bør være felles statusoppdateringer i løpet av sesjonen. Dette kan gjøres hver time eller hver annen time. Dette for å kunne holde god oversikt over hvordan prosjektet skrider fram
7. I slutten av sesjon bør det være satt av 20-30 min til avslutning og oppsummering av sesjonen, samt gjennomføring av spørreundersøkelsen

6.4. Utvikle en metode for å evaluere metoden hos Jernbaneverket

Jeg har som nevnt hatt gode erfaringer med å kjøre en spørreundersøkelse underveis i prosessen for å kunne måle og gjøre justeringer underveis i casestudiet. For at Jernbaneverket skal kunne måle og vurdere metodikken, er min anbefaling at de utarbeider et spørreundersøkelsesskjema tilsvarende det jeg har benyttet i mitt casestudie, men mindre omfattende. Jeg anbefaler også at de bare kjører undersøkelsen etter sesjonen og at deltagerne svarer på skjemaet i sesjonen. Jeg mener også at metoden som Reinertsen har implementert, se kapittel 4.1.1, med både midtveis- og slutføringsevaluering kan gi mer innsikt. Dette bør man vurdere behovet for.

Et forslag på evalueringsskjema som Jernbaneverket kan benytte ses under:

Spørreundersøkelse

1 Hvilket prosjekt jobber du på:

- Prosjekt A
-
- Prosjekt Å

2 Hvem representerer du

- Jernbaneverket
- Konsulent
- Interessehaver
- Andre:

4 Hvordan var sesjonen?

Lite Nyttig ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Nyttig

5 Hva fikk du ut av dagens sesjon?

6 Har du noen kommentarer til dagens gjennomføring?

7 Noe i gjennomføringen som kan endres?

6.5. Oppsummering og anbefalinger/vegen videre.

I denne delen av oppgaven presenteres mine innspill til vegen videre.

Fasiliteter

Som i oppsummeringen av case studiet sier, har det vært en utfordring å ikke ha et fast rom for å kunne gjennomføre sesjoner - altså et ICE rom. For at Sweco skal fortsette å benytte metodikken og få enda mer nytte av den, er det behov for at det rigges et eller flere faste sesjonsrom. Gjennom utformingen av oppgaven har jeg sett hvordan forskjellige firma har løst dette, Big-room eller ICE-rom. Det finnes mange forskjellige løsninger. Min erfaring fra sesjoner er, at rommet må være fleksibelt. Under er det illustrert et mulig utsende på fasiliteter som kan passe for Sweco fremover. I figuren til venstre er rommet rigget med fagene som skal modellere i hestesko og interessere i midten sammen med fasilitator. Illustrasjonen til høyre viser en litt annen utforming av rommet med øyer hvor fagene er plassert. I den midterste øya sitter fasilitator og interessere. Fasilitator er merket med en stasjonær pc. Tanken er at i dette rommet er visningsflatene i front med touch skjermer mens de på siden er både prosjektorer og whiteboard. Dette gjør rommet veldig fleksibelt. Det er viktig at alle arbeidsstasjonene kan bli tatt opp raskt på stor skjerm, og jeg tror også at prosjekterende bør ha to skjerm å jobbe på.

Figur 26 og 27: Mulige ICE-Rom (Illustrert av Thomas Bosgraaf)

Det er ønskelig også å ha tilgang til 1-2 møterom som ligger i tilslutning til hovedrommet hvor man kan trekke seg tilbake og ha særmøter ved behov. Virtuelle deltagere må tenkes på ved utformingen av et slikt rom. Det kan være at alt fra oppdragsgiver og interessere til fagene som deltar virtuell. Det er uansett viktig med god bilde- og lydoverføring. For å benytte rommet tror jeg det må være begrensninger på plass f.eks. at bare noen få kan reservere det og at det er forbehold ICE-sesjoner.

Struktur

Metodikken er på vei inn i bransjen og det er viktig å tenke fremover, Distributed Concurrent Engineering (DCE) er en metodikk som kan fungere bra. For å oppnå Distributed tror jeg det er en vei å gå, og man må starte et sted. Første steget tror jeg er ICE før vi kan gå videre til DCE. Dette har å gjøre med modenhet og utvikling av metodikken og deltagerne. Vi bør tenke fremover og prøve å strekkes oss etter DCE.

Sesjonene bør ha et fast intervall f.eks. ukentlig eller annenhver uke. Sesjonsplan er noe som ikke er testet ut i casestudiet, men jeg tror det er viktig å innføre for å få full effekt av metodikken. Det er viktig å bruke første sesjonen eller sesjonene for å planlegge de kommende. Sesjonsplanen tror jeg ikke skal være rigid. Kommer det tema som haster, bør disse ha fortrinnsrett. Det kan også være et alternativ å benytte seg av ad-hoc sesjoner når behov oppstår.

Oppgaveprotokoll som Veidekke benytter, se kapittel 4.2.1, tror jeg kan ha mye for seg. Det å ha et felles sted å lagre oppgaver, saker, tema og beslutninger samt unngå lange møtereferat vil være nyttig. Jeg tror denne bør være WEB basert. En mulig teknologi å bruke er de samme verktøyene som man benytter i SCRUM. Dette gir fullt innsyn for alle deltagerne. Denne har jeg i Case studiet kalt for beslutningsprotokoll.

Forberedelser

Fra sesjonsplanen vil det fremkomme hvordan og når forskjellige tema blir tatt opp. Fagene kan da i forkant av sesjonene forberede seg til disse temaene. Det er viktig at alle deltagerne er godt forberedt til sesjonene. Temaene bør være godt nok belyst for at deltagerne vet hva som forventes av dem.

Facilitator klargjør for sesjonen og gjør de nødvendige tilretteleggingene for at sesjonen skal bli mest mulig optimal.

Gjennomføring

I gjennomføringen bør man starte med status fra siste sesjon før man tar en introduksjon til de forskjellige temaene som skal gjennomgås slik at alle er omforent om problemsstillingene. Det første temaet blir diskutert i en felles del hvor man enten lander en beslutning eller blir omforent om en mulig løsning som deltagerne skal se på singeldisiplint. Når deltagerne har sett singeldisiplint på løsningen, eller når diskusjonen er omforent, tar man en beslutning for temaet og man forsetter da til neste tema. Er det tema som bare omhandler enkelte disipliner kan man kjøre flere tema samtidig.

I slutten av sesjonen bør temaene bli oppsummert og logget i beslutningsprotokoll. For å få inn beslutningsmyndighet, bør oppdragsledelsen delta på hele eller deler av denne delen sesjon.

Oppfølging og videre arbeid

Beslutningsprotokollen fylles ut i sesjonen og frem til neste sesjon jobber fagene med å ferdigstille temaene og nye oppgaver som er avdekket i sesjonen samt andre oppgaver. I neste sesjon blir oppgaver og tema som ikke ble ferdigstilt diskutert.

6.6 Hva kunne vært annerledes

Det er i en forskningsoppgave viktig å ha en formening om hvordan arbeidet skal utføres. I gjennomføringen av oppgaven hadde jeg en slik formening, men denne ble tidlig endret i prosessen. Det ble tidlig åpnet en mulighet å gjennomføre sesjoner i et skarpt prosjekt. Dette har hatt innvirkning på litraturstudiet som ikke ble ferdigstilt før igangsetting av case studiet. Det har også hatt innvirkning på metodekapitlet. Fordelen med at casestudiet startet før planlagt, var at man fikk gjennomført enda flere sesjoner og testet ut arbeidsmetodikken.

Intervjuprosessen med andre firma, ble gjennomført fra 9.oktober 2015 til 26.april 2016. Gjennom disse intervjuene har jeg lært mye om hvordan man kan tilnærme seg ICE. For oppgaven hadde det vært nyttig å gjennomført denne prosessen før casestudiet startet. Ved å utføre begge deler samtidig har jeg nok lært mer.

I casestudiet burde sesjonsplanlegging blitt testet.

Det tok tid å lande strukturen og skjellet for oppgaven og jeg ser i ettertid at mine notater fra de første sesjonen av case studiet ikke var gode nok. Jeg burde hatt klar en mal for hva som skulle inn i oppgaven med en konkret opplisting av de viktigste elementene både før og etter sesjonen.

I oppgaven har det vært forskjellig fokus. Et fag jeg skulle likt å sett mer på, er drift og vedlikehold. I faget BA6061 - Drift og Vedlikehold ble det sagt «Prosjekteringen er terminen, veg åpningen er fødselen og drift og vedlikeholdet er selve livet». Det å ta med f.eks. Mesta, Skanska eller Veidekke som har mye erfaring på området, kunne vært interessant for videre studie. Utfordringen er at deltagelse i en sånn prosess gjør at firmaet som deltar, ikke kan levere tilbud på prosjektet.

Arbeidsprosessen burde vært enda mer forankret hos fagene. Dette kunne vært gjort ved å gjøre flere av beslutningene for gjennomføring av prosjektet i disse møtene. Utfordringer med forankring er at noen tema ikke er sentrale for alle fag selv om flere fag bør ha innspill på teamet.

7. Oppsummering

I denne oppgaven er det sett på hvordan man kan innføre ICE i samferdselsprosjekter, og vurdert hvilke fordeler dette eventuelt kan ha. Oppgaven viser at metodikken er både nyttig og anvendelig i samferdselsprosjekter. Resultatet av oppgaven skulle være en anbefaling for best praksis når ICE tas i bruk i samferdselsprosjekter.

For å oppfylle denne problemstillingen ble det satt noen forskningsspørsmål:

- Hva var nytten av å benytte ICE i de gjennomførte prosjektene?
- Hvilke utfordringer fantes?
- Hvilken kompetanse var avgjørende i de utførte sesjonene?
- Hvordan kan erfaringene fra de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Det er brukt flere metoder for å oppfylle disse forskningsspørsmålene: Intervju, spørreundersøkelser og casestudie. Gjennom bruk av disse metodene er forskningsspørsmålene blitt godt belyst og forskningsspørsmålene ble gjennomgått i kapittel 6.2. Kort oppsummert er metodikken nyttig og effektiv. Utfordringer som kom underveis, ble løst i prosjektene.

For å kunne ta i bruk og utnytte mulighetene metodikken gir, må man øve. Dette er en ny måte å jobbe på som krever mer av deltagerne enn et tradisjonelt opplegg med møter.

Fasilitator har en sentral og viktig rolle i gjennomføringen.

Metodikken er allerede i bruk i andre prosjekt og andre firma. For å fortsette utviklingen er utveksling mellom prosjektene og firmaene viktig.

I studiet er det sett at man trenger en endring i prosjektgjennomføringen. I innledningen av oppgaven, se kapittel 1.1, ble rapporten fra Vista Analyse som omtalt også dette. ICE-metodikken legger til rette for at beslutninger kan bli utført ved hjelp av en integrert prosess. Dette krever at beslutningsmyndighet deltar i sesjonen.

Kildehenvisning

Ashley, S. (1992). "DARPA initiative in concurrent engineering." Mechanical Engineering **114**(4): 54.

Autodesk. (2016). "Autodesk sine websider." 2016, from <http://www.autodesk.com>
<http://www.autodesk.com/products/bim-360/overview>
<http://www.autodesk.com/products/bim-360-glue/overview>
<http://www.autodesk.no/products/navisworks/overview>
<http://www.autodesk.com/products/infraworks-360/overview>.

Avinor, Jernbaneverket, Kystverket and S. vegvesen (2016). Framdriftsplan for Intercity-utbyggingen : planlegging og utbygging av InterCity-strekningene : Nasjonal transportplan 2018 - 2029 Vedlegg 6, Transportetatene.

Avnet, M. S. and A. L. Weigel (2010). "An application of the Design Structure Matrix to Integrated Concurrent Engineering." Acta Astronautica(66): 937-949.

Bandecchi, M., B. Melton and B. Gardini (2000). The ESA/ESTEC Concurrent Design Facility. 2nd European Systems Engineering Conference, München.

Bew, M. and M. Richards (2008). The BIM Maturity Model. Construct IT Autumn 2008 Members' Meeting. Brighton, UK.

Chachere, J. (2009). Observation, Theory, and Simulation of Integrated Concurrent Engineering: Grounded Theoretical Factors and Risk Analysis Using Formal Models 80.

Chachere, J., J. Kunz and R. Levitt (2009). The Role of Reduced Latency in Integrated Concurrent Engineering, Stanford: 32.

CIFE. (2016). "CIFE/PPI VDC Certificate Program." Retrieved 14/05, 2016, from <http://cife.stanford.edu/VDCProgram>.

Coffee, T. "The Future of Integrated Concurrent Engineering in Spacecraft Design".

Coffee, T. (2006). "The future of integrated concurrent engineering in spacecraft design." The Lean Aerospace Initiative Working Paper Series, Massachusetts Institute of Technology.

Columbia_CNMTL. "Validity and Reliability." Retrieved 11/05, 2016, from http://ccnmtl.columbia.edu/projects/qmss/measurement/validity_and_reliability.html.

Everett, E. L. and I. Furseth (2012). Masteroppgaven: hvordan begynne-og fullføre, Universitetsforlaget.

Haddad, C. J. (1996). "Operationalizing the concept of concurrent engineering: a case study from the US auto industry." Engineering Management, IEEE Transactions on **43**(2): 124-132.

Hartley, J. R. (1992). Concurrent Engineering: Shortening Lead Times, Raising Quality, and Lowering Costs (Product Development and Design Series), Productivity Pr.

Hicks, B. J. (2007). "Lean information management: Understanding and eliminating waste." International journal of information management **27**(4): 233-249.

Hoel, J. E. (2015). BIM endrer infrastrukturindustrien – effekter og muligheter.

Hormozi, A. M. (2001). "Agile manufacturing: the next logical step." Benchmarking: An International Journal **8**(2): 132-143.

Jernbaneverket. "Planprogram_Dovre." from <http://www.jernbaneverket.no/Prosjekter/Inter-City-/Dovrebanen/sorli-brumunddal/fastsatt-planprogram/>.

Khazode, A., M. Fischer, D. Reed and G. Ballard (2006). "A guide to applying the principles of virtual design & construction (VDC) to the lean project delivery process." CIFE, Stanford University, Palo Alto, CA.

Kunz, J. and M. Fischer (2009). "Virtual design and construction: themes, case studies and implementation suggestions." Center for Integrated Facility Engineering (CIFE), Stanford University.

Kusiak, A. (1992). Concurrent Engineering: Automation, Tools, and Techniques 1st Edition, Wiley-Interscience.

Lee, B. (1971). The lost interview, Video. The Wolff Creative Group.

Lian, Y.-H. and H. Van Landeghem (2007). "Analysing the effects of Lean manufacturing using a value stream mapping-based simulation generator." International Journal of Production Research **45**(13): 3037-3058.

Modig, N. and P. Åhlström (2012). This is lean: Resolving the efficiency paradox, Rheologica.

Olsson, N. (2011). "Praktisk rapportskrivning." Trondheim: Tapir akademisk.

Pettersen, R. (2008). "Oppgaveskrivingens ABC. Veileder og førstehjelp for høgskolestudenter." Utgave, Oslo: Universitetsforlaget: 9-132.

Rasmussen, I., V. Dyb and T. Homleid (2016). Raskere planlegging - Hvordan komme raskere i mål? .

Reddy, Y. R., K. Srinivas, V. Jagannathan and R. Karinthi (1993). "Guest Editor's Introduction: Computer Support for Concurrent Engineering." Computer(1): 12-16.

Reinertsen. "Reinersten World Press." from <https://reinertsenas.wordpress.com/>.

Samferdselsdepartement, D. K. (2012-2013). Nasjonal Transportplan 2014-2023 Meld. St. 26. D. K. Samferdselsdepartement, Regjeringen: 325.

Shah, R. and P. T. Ward (2007). "Defining and developing measures of lean production." Journal of operations management **25**(4): 785-805.

softhouse. Retrieved 25.04, 2016, from https://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ah_UKEwjtmrOhrajMAhXI1SwKHR-DAcQjRwIBw&url=http%3A%2F%2Feng.softhouse.se%2Findex.php%2Ffladda-ner-information%2F&bvm=bv.119745492,d.bGg&psig=AFQjCNES-obONpBszgmhuQZhELkK8RhUBg&ust=1461624361851914.

Statoil. "Statoil sin hjemmeside ", from www.statoil.com/no.

Store_norske_leksikon (2016). Store norske leksikon. Store norske leksikon. A. M. Godal. Nett.

Sutherland, J. (2001). "Agile can scale: Inventing and reinventing scrum in five companies." Cutter IT Journal **14**(12): 5-11.

Systems, V. (2012, 23.10.2012). "Vianova Systems lanserer banebrytende teknologi for BIM-prosjektering av samferdselsinfrastruktur." Retrieved 01/05, 2016, from <https://www.vianovsystems.no/Nyheter/Vianova-Systems-lanserer-banebrytende-teknologi-for-BIM-prosjektering-av-samferdselsinfrastruktur>.

Systems, V. (2016). Vianova.

Team-X. (2016). "Team X home page." Retrieved 20.04, 2016, from <http://jplteamx.jpl.nasa.gov/>.

Tjora, A. (2012). Kvalitative forskningsmetoder i praksis, Gyldendal akademisk.

Tom Rosendahl, A. E. (2008). "Multidisiplinære team og oljeindustrien." magma **Nr 6-2008**.

Van Der Vegt, G. S. and J. S. Bunderson (2005). "Learning and performance in multidisciplinary teams: The importance of collective team identification." Academy of Management Journal **48(3)**: 532-547.

vegvesen, S. (2015). Konkurransesgrunnlag Kjøp av planleggings- og prosjekteringstjenester
Detaljreguleringsplan med konsekvensutredning for E6 Manglerudprosjektet S. Vegvesen.
27.10.2015, Statens vegvesen: 53.

Veidekke. "Veidekke sin hjemmeside." from <http://veidekke.no>.

Winner, R. I., J. P. Pennell, H. E. Bertrand and M. M. G. Slusarczk (1988). The role of concurrent engineering in weapons systems acquisition, Institute for Defense Analyses: 197.

Øxnevad, K. I. (2000). The NPDT - The Next Generation Concurrent Design Approach. EuSEC 2000, München.

ÅF. "ÅF hjemmeside." from <http://www.afconsult.com/en/>.

Vedlegg 1. Spørreundersøkelse

I dette vedlegget er spørreskjemaene som er benyttet før og etter sesjonene

Introttekst til undersøkelsen

Dette skjemaet er utarbeidet for en masteroppgave ved NTNU som blir utført i tidsrommet høst 2015 til vår 2016. Resultat fra denne undersøkelsen vil bli benyttet som grunnlag i denne oppgaven. Kommentarer/innspill mm. vil kunne bli tatt med i oppgaven, resultatet fra undersøkelsen vil bli anonymisert i forhold til person men ikke prosjekt.

Spørreskjemaet vil også bli benyttet for innhenting av erfaringer fra Concurrent møtene til de respektive prosjektene.

Jeg takker for deltagelse og dine svar.

Mvh.

Steinar G. Rasmussen

"steinar.rasmussen@sweco.no"

(Master student v/NTNU og BIM-Koordinator i BIM Infra Sweco.)

V1.1. Felles spørsmål er stilt både før og etter sesjonen.

V1.1. Felles spørsmål

1 Hvilket prosjekt jobber du på:

- IC-Moss
- IC-Dovrebanen
- Andre:

2 Hvem representerer du

- Rambøll
- Sweco
- JBV
- Andre:

3 Hvor mange års erfaring har du

- 0-4 år
- 5-9 år
- Mer en 10 år

V1.2. Spørsmål stilt før gjennomgangen

4 Hva er din erfaring med å arbeide i 3D?

Ingen ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Ekspert

5 Hvor ofte benytter du samordningsmodellen?

- Daglig
- Ukentlig
- Noen ganger i måneden
- Månedlig
- Flere ganger i året
- Aldri

6 Tror du dagens sesjon vil være nyttig?

Nei ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Ja

7 Hvilke forventinger har du til ICE?

8 Hvordan har du forberedt deg til sesjonen? (dette spørsmålet ble introdusert 14/04-2016)

9 Hva forventer du å få ut av dagens sesjon.

10 Har du tidligere vært med på tverrfaglige møter

- Ja
- Ja (Også Concurrent Engineering sesjoner)
- Nei

(Ved å svare Nei på dette spørsmålet sendte man inn besvarelsen.)

11 Hva har din rolle vært i tidligere tverrfaglige møter?

- Fagansvarlig
- Modellansvarlig
- Fagmedarbeider

Andre

12 Hva er det beste med slike møter? (Tverrfaglige møter eller ICE)

13 Hva ser du som den største forbedringspotensialet i slike møter?

Hva kan vi forbedre med de tverrfaglige møtene?

V1.3. Spørsmål stilt etter gjennomgangen.

8 Hvordan var sesjonen?

Lite Nyttig ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Nyttig

9 Tror du ICE kan være nyttig fremover i prosjektet?

Nei ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Ja (Blir gjerne med på flere)

10 Hva fikk du ut av dagens sesjon?

11 Har du noen kommentarer til dagens gjennomføring?

12 Var dette din første ICE sesjon?

- Ja
 Nei

(De som svarte JA gikk til spørsmål 11 de som svarte nei fortsatte på neste spørsmål)

13 Hvor mange sesjoner har du vært med på før?

14 Hvordan var denne sesjonen i forhold til foregående sesjon?

Dårligere ① ② ③ ④ ⑤ Bedre

15 Noe i gjennomføringen som kan endres?

16 Er dette en arbeidsform du liker?

Nei ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ Ja

17 Utdype gjerne svarte ditt over:

18 Hva ser du som den største utfordringen for denne metoden?

19 Kom du på løsninger du ikke hadde funnet på egenhånd?

- Ja
- Nei

(Svarte man Nei ble undersøkelsen levert svarte man ja fortsatt man på neste spørsmål)

20 Forklar gjerne litt om hvordan løsning du fant og hvordan dette ble gjort.

Dette gjelder løsningen du kanskje ikke hadde funnet på egenhånd.

Vedlegg 2. Rådata fra Spørreundersøkelse

Før

6.5.2016

Integrated Concurrent Engineering - Før møte - Google Skjemaer

85 svar

[Vis alle svar](#) [Publiser analytics](#)

Sammendrag

Hvilket prosjekt jobber du på?

IC - Sandboka Moss Såstad	56	65.9 %
IC - Dovrebanen Sørli Lillehammer	22	25.9 %
Andre	7	8.2 %

Hvem representerer du?

Rambøll	29	34.1 %
Sweco	51	60 %
JBV	3	3.5 %
Andre	2	2.4 %

Hvor mange års prosjektering erfaring har du.

0-4 år	14	16.5 %
5-9 år	28	32.9 %
Mer en 10 år	43	50.6 %

Hva er din erfaring med å arbeide i 3D?

Ingen : 1	9	10.6 %
2	8	9.4 %
3	6	7.1 %
4	9	10.6 %
5	7	8.2 %
6	4	4.7 %
7	15	17.6 %
8	14	16.5 %
9	8	9.4 %
Ekspert: 10	5	5.9 %

Hvor ofte benytter du samordningsmodellen?

Flere ganger i året **3** 3.5 %
 Aldri **3** 3.5 %

Tror du dagens sesjon vil være nyttig?

Nei: 1 **1** 1.2 %
 2 **0** 0 %
 3 **1** 1.2 %
 4 **2** 2.4 %
 5 **7** 8.2 %
 6 **10** 11.8 %
 7 **13** 15.3 %
 8 **27** 31.8 %
 9 **8** 9.4 %
 Ja: 10 **16** 18.8 %

Hvilke forventninger har du til ICE?

store
Store
ingen
?
Effektive løsninger

mellomstor
Mye
Foreløpig ingen
Extremt høga. Vi ska lösa de konflikter som vi har hittat
Att kunna se problematiken med kollisioner på ett bra sätt och därmed kunna lättare att lösa konflikten/r mellan olika discipliner.
Raskere respons fra andre fag
.
Alle fag vil bli involvert
Stor tverrfaglighet, få raskt svar på spørsmål. Kunne diskutere løsninger over bordet med alle fag.
Effektiv prosjektering
Enklere prosjektering
Positive
Spennende prosjekteringsmiljø
Effektiv problemløsning
Mer effektiv prosjektering
En bra måte å samle riktig folk
Har ikke ingen erfaringer med Concurrent Engineering
Løse spesifikke problemstillinger effektivt
Kjapp informasjonsutveksling og raske beslutninger
Vet ikke
Usikker
Finne og detaljere tilstrekkelig løsninger slik at de kan kostnadsberegnes
Effektiv gjennomføring
Raskere avklaringer
Godt for tverrfaglig samhandling
Førstegangs deltakelse så jeg håper dette blir nyttig til videre arbeid.
Konkrete problemstillinger, finne løsninger på stedet
snakke sammen
Raske avklaringer/beslutninger
blandet
Økt kvalitet, større fokus på tverrfaglig kommunikasjon, bedre beslutningsgrunnlag.
Mye kreativitet
At vi gjør erfaringer i denne formen for tverrfaglig arbeidsmøte
Høye, spennende måte å jobbe på
Kjappe gode avklaringer
At vi skal skape gode totalløsninger
metode for å konkretisere problemstillinger/utfordringer for så å få belyst behovet for

en avklaring. Klar eierskap til ansvar for de forskjellige utfordringene

Effektiv måte å prosjektere

Beslutning

Finne omforente løsninger raskt

Løsning på en problemstilling mens alle prosjekterer samtidig.

Store. Avklare tverrfaglige problemer på en rask og effektiv måte

God kontakt med andre fag. Raske svar

Å få frem en løsning på en utfordring med forankring i flere fagområder

At det blir bra

vet ikke

gode

Gode

Nyttig verktøy for å finne løsninger raskt

tverrfaglig kompetanse

raskere kommunikasjon i forhold til vanlig prosjektering

Stor tverrfaglighet, raske beslutninger

Direkte tilbakemeldinger fra berørte fag

Nyttig samling

Jeg har høye forventninger til ICE. Jeg tror det er helt avgjørende for at vi som rådgivere skal kunne levere gode resultater til riktig tid. I tillegg er det utviklende for alle deltakere å jobbe tettere sammen og få dypere innsikt i andre fags utfordringer. Som BIM-Koordinator er jeg en pådriver for at vi skal jobbe mer integrert.

Lære hva Concurrent engineering er.

Samarbeide på løsninger

Finne gode løsninger på kort tid.

Raskere og bedre kommunikasjon mellom fagene

Fungerende samarbeid

Litt

Å få avklart løsninger i fellesskap - med en gang

Raske innspill fra andre fagområder

Ingen spesielle forventninger

Underlättar för snabb lösning i tvärfagliga frågor

Komme frem til løsninger

løse problemstillingene til moss havn

bra

Nyttige avklaringer

finne felles løsninger og avtaler

Rask progresjon i tverrfaglige utfordringer

Kjappe og konkrete avklaringer, samt bedre samkjøring mellom de ulike fagene, slik

at vi unngår at ting "faller mellom 2 stoler"

Hva forventer du å få ut av dagens sesjon.

Løsninger

Bli ferdig med flere punkter som må koordineres med andre

Løse uløste problemer på stasjonsområdet

2Pi lenger frem i prosjektering

Fremdrift og løsning av konflikter

Skapa en god utformning

Att vi løser kollisionspunkter sluttgiltig på østra sidan av spår vid station.

Å få "låst" en del geometriske løsninger

.

Finne gjennomførbare løsninger.

Få ja eller nei ang byggbarhet på Larkollveien.

Plassering av kulvert, og konkrete løsninger.

Læring

0

Mange avklaringer

Positive

Raske avklaringer på usikkerheter/spørsmål

Sikre gjennomførbare av prosjektet

God oversikt og mest mulig løsninger mht faser og rekkefølge på arbeider

Vet ikke, fått for lite forhandsinfo

Innsikt i andre fagmodeller og tankene til BIM-koordinator

?

løsningsforslag

en utfordring mindre videre i prosjektet

Å finne løsninger for plassering av teknisk bygg, vei og pumpestasjon. Litt mindre optimistisk mtp. midlertidig vei til Kleberget.

vet ikke

Tverrfaglige løsninger

Vi får se

Bedre tverrfaglig kunnskap

Løst noen temaer som står igjen

Resultater og beslutninger

Bedre oversikt over andre fag og mulighet for innspill fra vårt ståsted

Håper man får løst og besluttet enkelte løsninger innen for respektive fag.

Forbedret innsikt i tanker rundt om, nye kunnskaper.

nærme oss løsning
Avklaringer rundt faseplaner og drift i anleggsperioden
At Sweco får koordinert seg
Økt tverrfaglig oversikt. Beslutninger må tas.
Kjenskap til problemstilliner samt påpeke signals utfordringer knyttet til faseomlegginger som genererer endringer i eksisterende signalanlegg
Økt forståelse kor kompleksitet og at det medfører mye sammhandling og et forhold prosjekteres tilstrekkelig detaljert.
større forståelse for oppgaven
Større innsikt i problemstillingene
Avklaringer, beslutninger
Avklare diffuse utfordringer
Få svart utt alt på agendaen
avklaringer og informasjon. tydelig formiddling av problemstillingene og riktig eier av utfordringen/oppgaven identifiser.
Få til en løsning av "problemet" som ivaretar alle fag tilstede.
Beslutning for videre prosjektering
Finne en god løsning som hensyntar alle fag, eller i det minste dokumenterer hvorfor enkelte fag ikke blir hensyntatt
At alle fag som er samlet her kan avgjøre hvilken stigning vi går for.
En felles løsning som er omforent og som vi alle kan jobbe videre med
Kartlagt alle begrensninger for løsning. Mulig en anbefalt løsning å jobbe videre med bedre trase
Å få en tverrfaglig diskusjon/løsning på høydeproblematikken rundt heving av tunell/senking av stasjon
Få låst løsninger
Fastsette høyder
God kommunikasjon og tilpassing av FV ledninger til andre fag
Å lande prinsipp-løsning for føring av ledninger og kabler inn og ut av kulvert informasjon
få info om konsekvenser ved splitting av modellen
Raskere modell
Få alle oppgavene mine over i ny modell
Oppdatert oversikt og kontroll på oppdaterte oppgaver og samlinger fra andre fag.
Opprydding i modell
Jeg tror det er veldig nyttig å samles for en form for ICE også når man skal løste tekniske utfordringer som ikke har direkte med prosjekteringen å gjøre. Jeg forventer at vi alle får en bedre felles forståelse for hvordan vi kan øke nytteveriden av å jobbe integrert i NP19.
Innsikt over den nye QUADRI-modellen og dens bakgrunn.

Resultat på løsningen. avklaret.
ryddet og kjapp modell.
At vi får etablert en ny samordningsmodelle som er ryddet iht. hva fagene trenger av data.
Få delt opp beregningsgrunnlagene i prosjektlogiske biter
Ingenting
Å få spikret hvilken høyde på terrengoverflate vi kan forholde oss til. Dette vil igjen gi oss svar på om våre føringsveier for Hafslund Netts kabler kan gå over VA eller må gå under (som er en stor ulempe).
gjennomgang av områder rundt stasjonen
Mulighet for å senke Strandveien
Mer info om problemstillingen
Fastsloget nivå för Fjordtorget
Å få opp grensesnittene og avklart løsninger på Moss havn
klare retningslinjer for å prosjektere ferdig anlegget effektivt
svar
Få landet løsninger
at løsningen lander
Finne gode omforente løsninger
Få bekreftet våre ideer om traseer for Hafslund Netts kabler i Strandgata, samt plassering av nettstasjon sør på havnen

Hvordan har du forberedt deg til sesjonen?

Litt
Har avklart krav til nødvendige avstander jeg må ha under og over føringsveiene mine. Det vil si hvor mye plass (i høyden) som jeg trenger
har dessverre ikke forberedt meg
Plottet ut lengdeprofil av Værlegata på papir
Lest følgebok - lest bakgrunnsdok
Summering av förutsättningar för Fjordtogets nivå
minimalt
sett over øvrige fag sine anlegg som kan være i konflikter med mine anlegg
ja
Sett på geometri, bakgrunn
Oppdatert samordningsmodell
Lest igjennom oppgavene - diskutert mulige utfordringer og løsninger med enkelte andre fag
Sjekket ut utsendt ark med agenda, for evt. avklaringer som jeg ville ha ansvaret for

Har du tidligere vært med på tverrfaglige møter

Ja	45	52.9 %
Ja (Også ICE sesjoner)	0	0 %
Nei	7	8.2 %

Tidligere tverrfaglige møter**Hva har din rolle vært i tidligere tverrfaglige møter?**

Fagansvarlig	30	38.5 %
Modellansvarlig	17	21.8 %
Fagmedarbeider	18	23.1 %
Andre	13	16.7 %

Hva er det beste med slike møter? (Tverrfaglige møter eller ICE)

.
Løse problemer
Sitte sammen og løse problemer visuelt
Flere fag får snakket sammen og løst utfordringer.
Utarbeide løsninger der det er konflikter. Få litt mer forståelse av andre fags løsninger.
Vi får snabb dialog mellan fag och kan finna bra lösningar snabbt.

Effektiv samordning.
Respons fra fagansvarlig
Tverrfaglighet, raske svar, diskutere løsninger med alle fag
Møte de andre fagene, diskutere løsninger.
Få flere fags syn på problemstilling, og da få de nødvendige avklaringene og en mer gjennomtenkt løsning.
komme frem til tverrfaglige løsninger
Alle fag samlet og ett mål
Samarbeid. Løse fort problemstillinger.
At problemer kan løses på tvers av fag, og at grensesnitt kan avklares. Viktig for å hindre at noe faller mellom to stoler.
Samle fagpersoner, få spørsmål og uklarheter på bordet, løse problemer effektivt.
Felles informasjon. Mulighet for effektiv kommunikasjon og koordinering
Få diskutert løsning og ikke bare på mail, komme til beslutninger
Helhetlig oversikt og mulighet for å prate med de som er ansvarlig for andre fagmodeller.
Finne frem løsning på kort tid
spørsmål spørres og besvares med flere alternativer så finner man muligens en bedre løsning enn ved å sitte alene og sende eposter. og ikke minst at man finner løsningene raskere enn ved å kommunisere via epost.
Rask avklaring på konflikter med andre fag.
Oppdage ting som må åtgærdas
Mange fag samlet
vet ikke
Finne de beste løsningene som avveier hensyn til funksjon av (særlig) stasjonene sett med både konstruksjons og brukernes øyne
Delttakere fra alle fagfelt slik at man kan få innspill og løse problemstillinger i møtet.
Få diskutert løsninger med flere fag på plass
Dialog mellom fagene "face to face". Avklaringer over PCen. Gode samtaler og beslutninger.
Det gir oversikt over andre fag sine arbeider og vurderinger samt mulighet for påvirkning til øvrige fag. Det gir også innspill fra andre fag på våre arbeider som kan være nyttig. Ved å sitte sammen tverrfaglig kommer en raskere fram til gode løsninger samlet for oppdraget.
Komme fram til gode løsninger på tvers av fagene og få besluttet valgene.
Få klarhet i detaljer og sammenhenger mot eget fag fra andre fag / ekspertiser
Tverrfaglig betyr at alle er involvert og har forståelse av de andre fagene.
Beslutningsmyndige personer kan ta avgjørelser underveis.
Tverrfagligheten, få forskjellige type argumenter (for og imot) fra forskjellige fagsynspunkt

Vet ikke. Bedre å svare etter møtet?
Får belyst tverrfaglige utfordringer på en veldig bra måte håper jeg.
Skape eierskap til prosjekteringen
alle får samme bild av oppgaven
Fagansvarlig hos oppdragsleder
Effektivt, tverrfaglig
Tidsbesparelse, samhandling og effektive løsninger
At alle fag sitter samlet og kan svare ut der og da. Mulighet for å prosjektere løsninger på stedet- får svar
har mulighet til å belyse konkrete problemstillinger og mulighet til å utforske eventuelle løsninger der og da. bedre samsnakk mellom fagene og fagansvarlige - har muligeht til å kunne se nærmere på prosjekteringen og teste ut foreslåtte løsninger.
Å få andre sine innspill, gi innspill til andre.
Samordning fag
Gir økt forståelse for kompleksiteten i en problemstilling og avhengighetene mellom ulike fag
Man ser kollisjoner med en gang og fordeler ansvaret hvem som skal rette opp.
Samle alle sammen og får raske beslutninger
Fagmedarbeidere i samme rom
Løsningsorientering
Å se andre fags utfordringer ved egne valg av løsninger samt å få belyst utfordringer for eget fagområde.
Alle aktuelle fag samlet om en problemstilling
God stemning
Tverrfaglig - alle hensyn fra ulike fag kommer opp samtidig Konsekvensene av av forslag til løsninger avdekkes raskt
Man får avklart problemer raskere ved å snakke ansikt til ansikt
Rask problemløsning, noe som ville ta flere dager og titalls eposter ellers.
Raske beslutningsprosesser
Rask tilbakemelding fra andre fag og bedre oversikt over tverrfaglige problemstillinger.
Raske avklaringer og knytting av kontakter, samarbeid face-to-face
At man jobber tett sammen og finner bedre løsnigner gjennom ekte tverrfaglige møter.
At man kan få verdifull informasjon direkte fra andre prosjektmedarbeidere og nøkkelpersoner i oppdrag.
Mulighet for å snakke med andre fag.
At de riktige folk samles og er løsningsorientert
gode løsninger innenfor definert tidsramme
Rask kommunikasjon og avklaring når spørsmål oppstår
- Samarbeid - Får tak i rette personer med en gang - Får tatt raske avgjørelser

Oversikt
Samle representanter fra flere fagfelt
Mulighet til å se bredt på aktuelle problemstillinger - og kanskje løst konkrete utfordringer alle fag sammen.
Effektivt sätt att lösa tvärfagliga frågor. Bra för att snabbt "tvinga" fram lösningar och komma överrens.
Sjekket grunnlag fra andre og sett løsninger kjappere
effektivt og man løser utfordrene problemstillinger der og da ikke så mye fre og tilbake via epost osv
Raske avklaringer, samspill mellom fag, og få landet løsninger i felleskap.
At vi får samlet fagene som produsere til modellen og løsningene bliver landet og avklaret. Det kan også være at resultatet er en felles liste med ting som må avklares, før at løsningen kan lande
Alle fag får komme med sine utfordringer og muligheter. Alle får samme informasjon. Løsninger diskuteres i plenum med umiddelbar respons fra alle fag.
Kjappe og konkrete avklaringer, samt bedre samkjøring mellom de ulike fagene, slik at vi unngår at ting "faller mellom 2 stoler"

Hva ser du som det største forbedringspotensialet i slike møter?

.
Vet ikke
Ingen formening.
Klima. Foreløpig er ting bra men kan bli varmt og dårlig luft
Informere alle på forhand. Hvis alle fag er godt forberedt blir ice møtet effektivere.
Flyt i prosjektering
Det blir vel noe av det vi skal i dag. Løse problemer fullt ut i stede for å skulle gjøre det til neste møte
Oftast kommer de fagansvarliga oförberedda och har lite erfarenhet att jobba under press.
Att samtliga discipliner har alla sina förutsättningar klara inför mötet. Närvaro av beslutsfattande roller.
Få tilbakemelding fra fagarbeidere som kjenner premissene og løsningene bedre enn fagansvarlig.
Forberedelse er viktig. Også viktig å få med de som faktisk har jobbet med det aktuelle området man skal se på. Kan fort bli feil hvis man må anta mye på et tidlig stadie.
Forberedelse av agenda, forberede konkrete utfordringer som skal og kan løses i møtet Sørge for mest mulig effektivt møter og oppstart.
Effektivitet. Spørs på agendaen for møtet.

effektiviteten

Bedre plass

Bedre i å samarbeide.

Planlegging, rutine, fast oppsett å forholde seg til.

Fokus og effektivitet, møtestyring. Riktige møtedeltagere med tilstrekkelig beslutningsgrunnlag.

Effektivitet

At folk kommer bedre forberedt

-

a ha problemet er godt definert på forhand.

at datamaskiner oppkoblinger osv funker er alltid en utfordring

Jobbe i modeller som går raskere å "laste ned". Det tar lang tid før vi kommer i gang.

Vet ikke ennå

Konkludere på løsninger

for liten erfaring med denne typer møter til å svare

Først må vi ha et møte, så får vi se

Holde tidsfrister. Effektiv gjennomføring. Tilstrekkelig med pauser, som også vil benyttes til erfaringsdeling og diskusjon.

Når i prosjektet man har de, nå kommer det litt seint i prosessen

Gode forberedelser, definert ansvar og flere adhoc møter tverrfaglig.

Det må jeg avvente til vi har gjennomført det første ICE møtet. Generelt i tverrfaglige møter kan det sies at det er viktig med at alle blir hørt og rådspurt, også de som ikke fremhever seg og sitt like høyt og tydelig..

Tverrfagligheten mellom berørte fag.

Mer forberedte deltakere. Møtestyring som gjør at tiden ikke misbrukes til uvesentligheter.

Det må være klare spørsmål DVs ikke for mange.

Å ikke gape over for mye på ett møte.

Grunnleggende forklaring av prosjekt/problemstilling før start.

Vet ikke. Bedre å svare etter møtet?

Akkurat nå er je litt usikker

vet ikke ennå

Raskere avklaringer og større tverrfaglig forståelse

Hard styring, forberedelser

Faren for "kjappe" løsninger kan forringe kvalitet dokumentasjonskrav kan være utfordrende Passer best for utvilking av utkast og løsning av konkrete utfordringer

Briefing med alle bidragsytere i god tid for å gå igjennom hva som forventes mindre antall saker - overkommelig å kome gjennom og få opp beslutninger , ansvar og frister.

Deltakere godt forberedt på spesifikke problemstillinger

Bruke litt mer tid på å definere og kartlegge problemstillingene før man starter på å finne løsninger.

På tverrfaglig møter tidligere så ble det brukt mye tid å analysere gamle kollisjoner folk ikke rakk å rett opp.

Stille bedre forberedt. Ha klare formeninger med målet

Kort tilgang til beslutningstakere

Lage modell over området på forhånd og sende ut forberedning

Enda klarere struktur på problemdefinisjon - problemavklaring med de ulike fagene før brainstorming på løsninger.

vet ikke

forberedelse, alle er fokusert på emnet, riktig bemannet

En klar agenda i forkant og nok tid til å få alle i gang fra starten

Bedre plass til hver enkelt, at dockingstasjoner, strøm etc er oppe og går for start.

Godt utstyrte rom med fast utstyr som gjør at man kun trenger å komme med sin laptop og sette den i docking. En vel fungerende og forankret rutine for forberedelse, gjennomføring og etterbeid av ICE-sesjoner.

Lage møter for spesifikke problemer. Særmøter.

At det er tilgang til de riktige folkene

Det var bra forberedt idag. Tror ikke det ble venting for folk idag. Om de evt. fikk ledig tid ble de dimitert og kunne gå tilbake til sine arbeidsplasser. De kunne på kort varsel også komme tilbake. Potensialet er vel i fortsettelsen å end klarere å ha lagd helt spesifikke arbeidslister.

Tidslinjer - hvilke fag/ områder vi diskuterer når

H

Raskere verktøy

Enda mer forberedelser på på forhånd - helt konkrete problstillinger

Tycker att mötet gick effektivt och över förväntan. Möjligvis kan deltagarna vara bättre uppdaterade på diskussionsunderlaget före mötet, t.ex. genom utskick av förutsättningar före mötet.

Ingen mening her ennå.

at teknikken virker, at de som må/burde delta med beslutningsmyndighet og fagkunnskapen er til stede

Alltid ha konkrete oppgaver

at kjenne hverannen faggruppes begrensninger i løsningen. Innsikt.

Enda klarer, snevrere oppgavedefinisjon ville gi bedre fremdrift

Mest mulig konkrete og avgrensede problemstillinger

Antall svar per dag

48 svar

[Vis alle svar](#) [Publiser analytics](#)

Sammendrag

Hvilket prosjekt jobber du på?

IC - Sandboka Moss Såstad	35	72.9 %
IC - Dovrebanen Sørli Lillehammer	12	25 %
Andre	1	2.1 %

Hvem representerer du?

Rambøll	18	37.5 %
Sweco	26	54.2 %
JBV	4	8.3 %
Andre	0	0 %

Hvor mange års erfaring har du.

0-4 år	6	12.5 %
5-9 år	17	35.4 %
Mer en 10 år	25	52.1 %

Hvordan var sesjonen

Lite Nyttig: 1	0	0 %
2	0	0 %
3	0	0 %
4	1	2.1 %
5	3	6.3 %
6	2	4.2 %
7	3	6.3 %
8	17	35.4 %
9	9	18.8 %
Nyttig: 10	13	27.1 %

Tror du ICE kan være nyttig fremover i prosjektet?

5	2	4.2 %
6	1	2.1 %
7	2	4.2 %
8	12	25 %
9	7	14.6 %
Ja (blir gjerne mer på flere): 10	24	50 %

Hva fikk du ut av dagens sesjon?

løsning
Løsninger ble funnet på flere punkter.
Nyttig med samtidig kontakt med konstruksjon og VA
En del info
Dette var bedre enn forventet. Vi fikk løst et problemområde som har vært litt komplekst
Løst noen konflikter på stasjonsområdet
Vi fikk en løsning som kan fungera för projektet framöver
Fikk en oversikt over alle fag sine problemer i området.
Avklaringer
Fikk kartlagt hvilke utfordringer vi har å jobbe med
oppdatert status, fokus på løsninger
En god del
foreløpig løsning
Mye info fra VA, bra info fra konstruksjon
Raske avklaringer
konkrete krav og ønsker fra JBV - informasjonsdeling.
Avklaringer, større tverrfaglig forståelse av problemstillinger
Opplever at flere steg mot en god løsning ble tatt i dette møtet
Lærte mye om prosjektet og fikk lagt frem det som var mest relevant fra fagområdet
signal ifm gjennomføring/faseplaner
Genomlysning av alla tema i projektet ger en ökad samsyn av projektets mål.

Bekreftelse på at "dette er fremtiden" for effektiv tverrfaglig prosjektering

Tverrfaglighet. Innblikk i kompleksitet. Forpliktelser/avhengigheter

En del avklaringer på stedet.

Ja, bedre synliggjøring av problemstillinger, god visualisering

Mange avklaringer og noen samtidig prosjekteringsoppgaver

"Temperaturen i prosjektet", tempoet i beslutningene, kort og godt dynamikken i tilknytning til tverrfaglig samarbeid

Fant gode løsninger

Diskutert problemstillingen fra forskjellige vinkler

Mange gode avgjørelser på noen få timer.

En bedre løsning enn utgangspunktet

God informasjon om linjer og alternativer, mer oversikt over tverrfaglige problemstillinger

Tverrfaglige avklaringer

God kommunikasjon med partene, bra avklaringer, i alle fall ut i fra mitt ståsted med FJV ledninger

Prinsipielle løsninger på plass

Fikk opp en ny og slankere modell

En god opprydding i quadri-modellen.

Effektiv teamsarbete

God informasjon vedr. modell, og hvordan denne fungerer. I tillegg godt samarbeid med kolleger innen fag.

Hvordan migrering kan lett gjennomføres

avklaring av hva som skulle gjøres, fordeling av ansvar

løsninger

Fikk svar på endel usikre punkter

Beslut (så gott som möjligt) i de frågor som diskuterades och som vi behövde svar på.

Mätte heve Strandveien

supert

Tror omfanget var større enn først antatt slik at det er noen løse tråder igjen, men man fikk løst mange utfordringer.

Raske endringer, avklaringer

Har du noen kommentarer til dagens gjennomføring?

.

nei

Tekniske utfordringer kan likestilt i fremtiden

Bra

Kan være litt komplisert å modellere underveis. Redd for at rask modellering på kort tid vil føre til at man lover for mye.
fint
Mycket bra jobbat
Raskere nett, mulighet for docking med 2 skjermer
Burde få en lengre frist, slik at de som har prosjektert kunne få mulighet til å være med.
lite modellering, meget diskusjoner
NovaPoint er for tregt til at dette blir effektivt.
Utfordring å få frem klare avklaringer. Mye diskusjon om andre ting under et punkt og litt utfordring med å holde sakene fra hverandre
Kan med fordel skille mellom hvilke deler av opplegget som handler om avklaringer og prosjektering
Denne gang var det kanskje en litt for stor gruppe? Mitt inntrykk var at vi fikk lite ut av de prosjekterende i ytteringen.
Bra gjennomført og tilrettelagt
Kunne utnyttet bedre at det evar flere storskjermer: 3D-modellen og spesialbilder
Særmøter underveis bør være i eget rom.
Rådgivere må vare bedre forberede.
God gjennomføring
En må sette økt fokus på forberedelser/ forventningsavklaring
Ble mindre prosjektering enn forventet
Veldig løsningsorientert og slank gjennomføring.
Nei
Bra gjennomført - spennende med smartboard
Veldig bra!
Godt gjennomført
Kul och givande att jobba i team i samma rum och kunna ta snabb beslut.
Veldig bra gjennomført møte. Effektivt møte hvor vi fikk gjort akkurat det vi hadde planlagt.
Bra at vi fikk ryddet sammen og har avsatt tid til det.
det er viktig med streng møteledelse når noen sitter på lync, og det er mange deltagere. Syntes det fungerte ganske bra.
gikk bra
Bra och tydligt upplägg av mötet
Dette var vel ikke CE, men et vanlig møte mellom fagpersoner?
bra
God plan på tiltak

Hvordan fungerte IT-Løsningen i dag.

Bra
bra
Veldig bra
Stort sett bra.
NovaPoint 19 er litt for tregt for hurtigprosjektering.
Helt ok!
Helt greit.
tregt trødløst nett, ellers bra
OK lite snabbare Novapoint behövs för ICE sessionen.
Noe tregt nett. Ellers greit med vpn. Fant ikke passord til gjestenett.
Mye tid for å oppdatere/ dele/ motta i quadri
dårlig nett, kun Laptop. var ok
ok, (remote desktop er ikke bra)
knallbra.
NovaPoint tar for lang tid.
Den virket veldig bra.
fungerte godt med det utstyret vi hadde tilgjengelig
OK. Jeg brukte den ikke direkte selv.
Utmærkt
Tilfredsstillende
Delte storskjermer var positivt, men viktig at nettet er oppe hele tiden og stabilt.
Bra, men av og til veldig tidkrevende å motta, reservere og dele når det skal flettes sammen med andres endringer.
Greit
Alt var i orden.
Det var dårlig lyd, hakkete og ekko. Det var vanskelig og høre. Den beste løsningen hadde selvfølgelig vært om alle var i samme rom.
Bra, men folk må prate litt mer direkte i mikrofonen. Til tider vanskelig å høre hva som blir sagt :)
Ja, litt problem med lyd på Skype
Bra!
Superbra.
Fungerte helt knirkefritt.
Ingen problemer og dermed bra.
fungerte bra fram til på slutten, da ble vi koblet fra, og vi klarte ikke å få kommet inn igjen.
Litt starttrøbbel, men ble bra.
Bra.

OK

supert

Veldig bra, smidig løsning med oppkobling til skjermer.

Var dette din første ICE sesjon?
Ja **24** 50 %Nei **24** 50 %**Tidligere Integrated Concurrent Engineering sesjoner****Hvor mange sesjoner har du vært med på før?**

1

0

2

10

3

8

6

1 stk

4

2 eller 3

Hvordan var denne sesjonen i forhold til foregående sesjon?

Dårliger: 1	0	0 %
2	2	7.7 %
3	12	46.2 %
4	8	30.8 %
Bedre: 5	4	15.4 %

Integrated Concurrent Engineering

Noe i gjennomføringen som kan endres?

.

Nei

-

Spesifikke forhold Sikre oppmøte fra folk.

OK gjennomført. Sikkert forbedringspotensiale, men ikke noe spesielt som jeg kan si nå.

Lederen med fra start

Förbereda fag lite mer.

Vanskelig å jobbe kun på laptopskjermen

Tydligere agenda, noe bedre struktur for bedre effektivitet.

ingen spesielle

sikkert, kommer ikke på noe

Kunne vært delt opp bedre blant fagene, presentasjon av deltakere.

sakene må ligge synlig for alle med beslutningsprotokollen slik at det kan konkretiseres og oppsummeres direkte med alle deltageerne. år inn riktig informasjon og det er tydelig hvem som ha ansvaret og frist.

Større grad av vurdering på hvilke personer som er tilstede på hvilke tidsrom.

Færre deltakere, eventuelt dele gruppen og kjøre flere parallelle løp. Noen fagdiskusjoner ble tatt i mindre grupper. Det var bra! Unødvendig at enkelte fag ble representert av flere personer? Godt forberedte deltakere/bidragstere er sentralt. Det merkes at ikke alle er like godt forberedt, og oppleves som et hinder for fremdriften.

Var ganske mange temaer, kanskje være mindre og flere ICE møter, unngår da å måtte sitte å høre på mange temaer som ikke angår ditt fag.

Nej

Alle fag må være forberedt.

For stor del av gjennomføringen bar preg av presentasjoner framfor konkret håndtering av de opplistede problemstillinger.

Dele det opp i mindre temaer, følte innimellom at vi gapte over litt for mye på en

gang.

JA, Tydeliggjør lederrollen "promoter" og endelig avgjørelse/beslut. Bedre mulighet til arbeidsrom for raske utredninger med projektor / whiteboard Prosjektører må være bedre forberedt og fagmodeller må finnes med i samordningsmodellen uten at leve sitt egne liv på siden Rådgivere må arbeider mer med usikkerhets og risiko i samordnings modell. Rådgivere må ta in all sikkert underlag så som boringer, berg i dagen, og "modulært bergoverflate".

Sikre at alle innlegg er like godt koordinerte og forberedt

Ikke selve gjennomføringen, men mer sammensetningen av personell/ tilnærming

Klargjøring av problemstilling, samt status for medvirkende fag i starten før problemløsning starter

FUngerte greit.

Siden det var min første seanse så har jeg ikke veldig mye innspill der. Kanskje tar med arkitektene neste gang. Entydige krav til den som prosjekterer. Det kan ikke alle snakke på en gang.

Ingen kommentar

Det er I tillegg til denne type ICE-møter, behov for mer temaspesifikke møter, som f.eks tunneler/påhugg/kulvert

Fint at det kan tegnes og forklares. Men via nettet hakker linjen, og vi blir hengene litt etter på visningen og deling av skjerm

må bli flinkere til å koble seg opp riktig i fremkant, inkludert meg selv. Må ikke bruke tid på oppkobling av skjermer, mikrofoner osv

Var bra i dag

Ingen forslag.

Inget

Nei. Fungerte bra i dag.

Bra moderert. Var ikke helt et ICE-møte siden vi bearbeidet ikke et ingeniørtema, men vi fikk mer forståelse for Quadrien

Deltagere må orienteres om hvilke oppgaver som skal løses, og på hvilket nivå. Kun en må snakke om gangen. Gjelder også hvis noen ikke er på Lync.

Synes det var bra

Jag tycker att upplägget var bra och effektivt. Möjligen att få in lite projektering om tiden tillåter för att se resultaten av de förändringar som diskuteras. Kan underlätta besluten.

iom at dette var min første, så var jeg bare fornøyd.

Som skrevet innledningsvis. Kanskje litt stort omfang, men dette er vanskelig å vite på forhånd.

Jeg føler at systemet nå fungerer ganske godt. Har ingen gode ideer om forbedringer.

Er dette en arbeidsform du liker?

Nei: 1	0	0 %
2	0	0 %
3	1	2.6 %
4	0	0 %
5	2	5.3 %
6	1	2.6 %
7	4	10.5 %
8	8	21.1 %
9	5	13.2 %
Ja: 10	17	44.7 %

Utdype gjerne svaret ditt over.

godt å bruke ifb med problemløsning på enkelte områder

utfordring å følge med og få inn riktige klare beslutninger, hvem som må kjøre oppfølgingsmøter, friste rog hvem som er ansvarlige.

Gøy, går raskt, engasjerende

Arbeidsformen trenger øvelse. Det er viktig å jobbe med kultur blant deltakere, slik at man tar initiativ, tenker selvstendig og tar ansvar for den felles prosessen.

Det gir hurtige svar til komplekse spørsmål.

Ser at tverrfaglige kompetens kommer in rett, Usikkerheter og risiko kommer bedre frem, ledelsen kan prioritera og att ansvar kan fordeles tidigt.

Et så tverrfaglig prosjekt må ha mulighet for tverrfaglige avklaringer, slik som ICE gir mulighet for

En har en arena for avklaringer, og ser "hvor skoen trykker"

Få så mye avklart på kort tid uten å skrive lange eposter.

Veldig interessant arbeidsform, men det kan ikke være for ofte. Man kan få tatt raske avgjørelser i slike møter, men selve produksjonen er selvsagt lav på slike dager.

Får smarte tips om bruk av NP.

Skulle gjerne vært tilstede, men å spare 6 timer reisetid for en fagansvarlig, har verdi det også, i en innleveringsperiode.

Til de rette punktene, må være konkrete ting som er greit å svare på stående fot på.

Bra arbeidsform, men bara för stora frågor som berör många.

løser problemer umiddelbart.

bra for å løse problemer overordnet med øvrige fag, litt kort tid for å løse alle konflikter.

Ålreit innimellom, men er ikke alle problemstillinger som kan løses så raskt.

Hva ser du som de største utfordringene for denne metoden?

.

Tekniske problemer

Litt stressprosjektering som fort kan bli unøyaktig eller skape nye feil.

Nei

Raske avgjørelser er ikke alltid det beste. Noe må man tygge litt på og det har man ikke tid til i et slikt møte.

Det är en stor fördel att få svar på frågor dirket.

Lite grunnlag. Vanskelig å få tak i folk som kan svare ut viktige saker (de som ikke er representert men som likevel må komme med grunnlag)

Ta beslutninger, være effektive, møtestyring

Få med alle involverte

datatekniske utfordringer

få inn riktige folk

Ventetid på programvare og hverandre. Sårbar hvis et tidlig ledd svikter.

Tidspress

få med alle punktene som blir tatt opp somer viktige og få avklart, ble avklart, må ha ppfølging og hvem hva hvor når.

Gjøre det mer ressurseffektivt - Sørge for at alle deltakere er aktive -

Den er avhengig av hvordan gruppen er sammensatt. Det er i stor grad relativt få enkeltpersoner som driver prosessen fremover.

Balansegang mellom omfang, antall ICE møter og hvem som bør delta

Tydliga mål med sessionen, gott IT-stöd, engagerade ledare/medarbetare.

Koordinering av medarbeidernes tid til å delta på fellesmøter

Koordinering av alle fag. Bakgrunnsstøy

At vi stopper opp fordi ingen av de som er tilstede kan ta en beslutning.

Endelig beslut kanskje ikke er di rette besluten, svært at bake tilbake på endelig beslut. tverrfaglige kompetenser er ikke tilstrekkelig undersøkt.

At vi får inn avklaringene mens vi har møte. At vi har noen å kontakte hvis vi ikke får svar der og da. Beslutningsdyktighet på stedet.

Å balansere antall deltakere, taletid (fagenes betydning) opp mot måloppnåelse
Styre diskusjonene
Mange avhengigheter og en del fag som kan bli ventende på andre i perioder
At de riktige fagene er med og at spørsmålene må være konkrete nok for å kunne få et konkret svar.
Vet ikke
Det kan være behov for backup som sitter på kontoret. Dette for å sjekke ut spesielle temaer som dukker opp.
internett
se tidligere kommentarer
Tid og ressurser - definere problemstillingen som skal behandles
Kan bli noe ventetid, men funket bra i dag.
At raske avgjørelser ikke nødvendigvis er like gjennomtenkte.
Noggrann planering av agenda.
Planlegging i forkant. Finne ut hva man skal løse, og ha en god plan på gjennomføringen.
Hva ikke helt et ICE-møte, men reservering er jo slitsomt hvis man må hele tida laste ned før når endringer ble lastet opp.
Disiplin hos de deltagende, vente på tur, holde seg til agendaen, komme med relevante innspill.
Kan være vanskelig å danne seg nok oversikt på stående fot.
Att komma fram till ett gemensamt accepterat beslut. Gick bra idag, men kan bli problematisk i andra frågor.
hastighet. Det tar lang tid å få modeller aktivert og lagret. Stress: Det forventes raske revisjoner med fare for slurvefeil.
tid
vet ikke
Ekstremprosjekteringen. Ikke alltid det lar seg gjøre på så kort tid.

Kom du på løsninger du ikke hadde funnet på egenhånd?

Ja **27** 62.8 %

Nei **16** 37.2 %

Løsninger?

Forklar gjerne litt om hvordan løsning du fant og hvordan dette ble gjort.

.

støttemur langs linje isteden for bru

Så på løsninger for VA/spunt sammen.

Fikk flyttet mur 5 m. Unngikk vendehammer. Senket veg slik at døra på pumpehuset kan åpnes og behov for endring av tunnelpåhugg (som kan løse atkomsten til Kleberget i anleggsfasen).

Vi fikk innspill på løsninger fra fag som jeg ikke så selv.

Eftersom "alla" var med på møtet så gav alla inspel opphov till nya tankar och dessa kunde snabbt diskuteras och därmed dömas av.

Fikk noen innspill/ tilbakemeldinger på foreslåtte plasseringer.

At høyde i Brumunddal ble avklart ift. flerfaglige krav, B.a. flom, Brupillar-avstand, høydekrav til kryssende vei. Vei og bane ble samtidig prosjektert.

Organisatoriske grep for å sikre måloppnåelse

Så sammenhenger med andre fag og fant løsninger som svarte på flere utfordringer enn mine egne.

Løsningen med bratt stigning rett nord for stasjon som er til stort nytte for VA ved Nyquistgate. Legge linjepålegg med et bunnpunkt til lavt nok under Mosseelva.

På møtet vil jeg si vi kom frem til løsning i felleskap.

Løsningene ble funnet ved at alle meldte inn sine behov og ønsker. Deretter ble ulike alternativ foreslått og bearbeidet intil man fant en løsning som alle kunne leve med.

Import och export mellan Quadrimodeller för serverprosjekt.

Tips og tricks

Det jeg ikke hadde tenkt på på forhånd, var restarealer i K3 - og vi kunne ta beslutninger om hvordan vi viser dette i modellen fordi alle fag og ansvarlige var tilstede og dette kunne koordineres.

Heving av vegkropp måtte gjøres med hjelp fra flere fag, og under forutsetninger som jeg ikke hadde visst om alene.

Antall svar per dag

Vedlegg 3. Intervju

Andre Bransjer:

Intervjueguiden

Presentasjon av Intervjuer:

Mitt navn er Steinar G. Rasmussen. Jeg jobber i Sweco som 3D/BIM-Koordinater og vegprosjekterende. Samt jeg holder på å fullfører en erfaringsbasert masterprogram i veg. Som en del av utdannelsen skriver jeg en masteroppgave. Og intervjuet vil være en del av denne oppgaven, og danne grunnlag for analyse og resultater i denne.

Bakgrunn for Intervjuet:

ICE eller **I**ntegrated **C**oncurrent **E**ngineering er en prosjekteringsform som har blitt benyttet i andre industrier som f.eks. olje og gass industrien i Norge i mange år. Prosjekteringsformen kommer fra USA og NASA. Denne oppgaven skal se på hvordan denne prosjekteringsformen kan implementeres i samferdselsprosjekter.

Gjennomføring:

Under intervjuet blir det utført et lydopptak dette for at det skal bli en bedre dialog. Varigheten av intervjuet vil vare (alt 1) 60min (alt 2 er 90min).

Intervjuet vil i all hovedsak følge spørsmålene under med oppklarende spørsmål.

- Hvordan kjører dere sesjonene?
 - Planlegningen
 - Hvordan kjører dere planleggingen av sesjoner
 - Hva ser dere som viktig å ha med i en sånn plan.
 - Hvor mange / hvor ofte har dere sett at det er behov å kjøre.
 - mm
- Forberedelser
 - Hva ser dere som viktig forberedelser.
 - Hva skal «fagene» gjøre
 - Hva skal fasilitatoren(e) gjøre.
- Gjennomføringen
 - Hvordan legger dere opp sesjonene.
 - Hva er viktig fokus i sesjonene.
 - Mm.
- Oppfølgingen og videre arbeid etter sesjonen.
- Deres erfaringer rundt bruken av metodikken.
- Suksess kriterier.
- Er det mindre epost som går?

Intervjuene er ikke logført i sin helhet og er derfor ikke gjengitt i oppgaven.

Under er en oversikt over intervju objektene og tidspunkt for intervjuet.

Oljeindustrien

Reinertsen

Navn: Marit Lorenzten

Tittel: Midlertidig ansvarlig for ICE

Dato: 26.04.2016

Navn: Eivind Farestveit Larsne

Tittel: Prosjektleder

Dato: 26.04.2016

Statoil

Navn: Mette Larsen Øyen

Tittel: Prosjektleder innen fagfeltet integrerte operasjoner

Dato: 11.03.2016

Entreprenør

Veidekke

Navn: Eirik Kristensen

Tittel: BIM ansvarlig distrikt Oslo

Dato: 01.12.2105

Navn: Asle Gjøstein Reise

Tittel: Stikningsansvarlig/stab Geodesi

Dato: 01.12.2105

Skanska

Navn: Thomas Akselberg Sæve

Tittel: Project Manager – SamBIM

Dato: 16.02.2016

Konsulent Bransjen

ÅF-Reinertsen

Navn: Johann Ørn Gudmundsson

Tittel: Manager of VDC & BIM at REINERTSEN

Dato: 16.02.2016

Sweco Civil AB

Navn: Joachim Ahnsjö

Tittel: Gruppeleder

Dato: 16.12.2015

Teknologi og forretningsrådgivere

Epsis

Navn: Anders Haugsvær-Holst

Tittel: Principal Business Advisor

Dato: 09.10.2015

Case:

Intervjueguiden

Presentasjon av Intervjuer:

Mitt navn er Steinar G. Rasmussen. Jeg jobber i Sweco som 3D/BIM-Koordinator og vegprosjekterende. Samt jeg holder på å fullfører en erfaringsbasert masterprogram i veg. Som en del av utdannelsen skriver jeg en masteroppgave. Og intervjuet vil være en del av denne oppgaven, og danne grunnlag for analyse og resultater i denne.

Bakgrunn for Intervjuet:

ICE eller **Integrated Concurrent Engineering** er en prosjekteringsform som har blitt benyttet i andre industrier som f.eks. olje og gass industrien i Norge i mange år. Prosjekteringsformen kommer fra USA og NASA. Denne oppgaven skal se på hvordan denne prosjekteringsformen kan implementeres i samferdselsprosjekter.

Gjennomføring:

Under intervjuet blir det utført et lydopptak dette for at det skal bli en bedre dialog. Varigheten av intervjuet vil vare (alt 1) 60min (alt 2 er 90min).

Intervjuet vil i all hovedsak følge spørsmålene under med oppklarende spørsmål.

- Hvordan erfaring har du med 3D og samordningsmodell?
- Hvordan synes du om arbeidsmetodikken med samordningsmodell fungerer?
- Hvordan erfaring har du med ICE?
- Hva synes du er fordelene med ICE kontra det å bare å jobbe med samordningsmodell?
- Hvor mange ICE-Sesjoner har du vært med på?
- Tror du ICE kan være nyttig i samferdselsprosjekter?
- Hva tror du er mest nyttig med slike sesjoner?
- Hva har du fått ut av disse sesjonene?
- Hvordan kan sesjonen(e) du har vært med på bli forberedt?
- Hva synes du om arbeidsformen?
- Manglet du noen fag eller personer på sesjonen?
- Hva kan gjøre annerledes?
- Hva er din største aha opplevelse i disse møtene?
- Hva synes du om teknologien vi benytter? (Novapoint^{DCM} 19/InfraWorks.)
- Hvilke utfordringer fantes
- Hvilken Kompetanse var avgjørende for de utførte sesjonen
- Hvordan forberede du deg til sesjonen og var det noe du ikke hadde forbered deg på som du ser i ettertid?
- Hvordan kan erfaringene fra det eller de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Oppdragsgiver

Navn: Henning Vardøen

Tittel: Prosjekteringsleder Sørli-Hamar

Firma: Jernbaneverket

Dato: 07.03.2016

Intervju

Q: Hvilken erfaring har du med 3D og samordningsmodell?

Jeg har jobbet med 3D og samordningsmodeller som fagansvarlig veg/spor, 3D-koordinator og BIM-strateg på rådgiversiden i 7 år. Nå jobber jeg i Jernbaneverket som prosjekteringsleder med oppfølging av hovedplan, KDP og forstudie for strekningene Sørli-Brumunddal-Lillehammer hvor 3D og samordningsmodell benyttes aktivt.

For 7-8 år siden var det ikke alltid etter rutine som er blitt mer vanlig idag. Resultatet av prosjektene var en samordningsmodell/visningsmodell.

Q: Hvordan synes du at arbeidsmetodikken med samordningsmodell fungerer?

Jeg synes modellbasert prosjektering fungerer godt, men det er en utfordring å få ut nytteverdien av det. Generelt må mange av prosessene fra et tradisjonelt tegningsbasert prosjekt endres, noe som setter krav til at prosjektledelsen har erfaring og kompetanse med 3D/samordningsmodeller. Hvis ikke den tradisjonelle prosjektstyringen henger med i timen, vil det skape mye utfordringer i prosjektet. Fremdriftsplaner, økonomistyring møtestruktur etc må tilpasses den modellbaserte prosjekteringen. I et modellbasert prosjekt stilles det også, for mange, nye krav til teknisk kompetanse.

Nytteverdien med å jobbe modellbasert ligger hovedsakelig i å finne gode tverrfaglige løsninger i prosjektet samt i den tradisjonelle «krasjkontrollen». Å få ut gevinsten av å jobbe tverrfaglig i samordningsmodellen, fordrer at modellen benyttes aktivt av prosjektenes fagpersoner, som igjen fordrer at alle fag produserer grunnlags- og fagmodeller fra prosjektets begynnelse. Her er det utfordringer i mange prosjekter. Det kan være økonomisk fordelaktig å jobbe tegningsbasert i noen prosjekter, dersom prosjektet ikke har kompetansetil å kunne hente ut nytteverdiene ved å jobbe modellbasert.

Q: Hvilken erfaring har du med ICE?

Jeg har vært med på noen ICE-sesjoner i forskjellige prosjekter. Dette har vært positivt, og det er et potensiale ved å jobbe med metodikken. Har tro på at det kan forandre bransjen litt gran med måten å jobbe på. Metoden kan minne om et stort prosjektkontor som er litt mer styrt.

Q: Hva synes du er fordelene med ICE kontra bare å jobbe med samordningsmodell?

En godt planlagt ICE-sesjon med riktige fagpersoner (teknisk kompetente, erfaring med ICE) kan være utrolig effektivt for et prosjekt. Man kan få ut flere av nytteverdiene ved å jobbe med modellbasert. Man får mange avklaringer kjapt.

Fagpersoner tvinges til å ha en mening og komme med antagelser, som man ellers ville jobbet for å få et faglig belegg for. Effektivt, man får gjort veldig mye og produsert mye på kort tid.

Q: Hvor mange ICE-Sesjoner har du vært med på?

4-5.

Q: Tror du ICE kan være nyttig i samferdselsprosjekter?

Ja, jeg tror det kan være veldig nyttig. Spesielt når deltakerne har bygd seg opp erfaring med å jobbe på den måten. På den andre siden så bruker man veldig mye ressurser ved en stor samling. Derfor er det viktig at tiden på samlingen benyttes godt.

Men dette er den veien bransjen må gå etter min mening, for potensialet er veldig stort.

Q: Hva tror du er mest nyttig med slike sesjoner?

Effektiv måte å prosjektere på. Får fakta frem. Erstatte i praksis store mengder mail. Erstatte også mye grubling, irritasjon og spørsmål. Man kan gå og gruble på en problemstilling i lang tid. Tar man dette opp i et ICE møte kan man lande ting mye raskere enn man ellers ville gjort.

Q: Hva har du fått ut av disse sesjonene?

Avklaringer. Større forståelse av det tverrfaglige bildet i en problemstilling.

Stiftet bekjentskap med fagfolk man ellers ikke ville hatt kontakt med.

Q: Hvordan kan sesjonen(e) du har vært med på bli forberedt?

De jeg har deltatt på har vært godt forberedt. Det kreves mye forarbeid fra noen sentrale personer for at det skal bli bra. Viktig at alle deltagere forbereder seg på problemstillinger som skal bli tatt opp. Muligens bør problemstillinger tas opp internt før de kommer til møte.

Det viktigste er at fasilitatoren er meget godt forberedt på prosjektet og problemstillingene. Ellers må alle grunnlagsmodeller/terrengmodeller være ferdig tilrettelagt før en sesjon hvor man skal prosjektere.

Et suksesskriterium er å la en fagperson få 3-4min til å presentere en problemstilling for alle deltagerne, før man diskuterer dette. Diskusjonen blir bedre når alle har ett felles ståsted.

Q: Hva synes du om arbeidsformen?

Det er morsomt, spennende og engasjerende. Tror det har et stort potensiale, men man må også øve for å bli god. Arbeidsformen stiller helt nye krav til fagpersoner noe som kan være en utfordring for mange. Man må kunne gi raske svar og kan bli tvunget til å gjøre antagelser. Noen vil kunne føle det som utfordrende eller vanskelig mens andre vil synes arbeidsformen er kjempegod fra dag 1.

Q: Manglet du noen fag eller personer på sesjonen?

Byggherren burde kanskje ha stilt med flere fagpersoner for å match rådgivers fagpersoner. Skal byggherre ta beslutninger i et møte, er det en fordel at man har fagpersoner fra begge sider av bordet i møte.

Når man benytter begrepet beslutninger i en sesjon, er det en fare for at ihvertfall byggherrens fagfolk kan bli noe reserverte. Derfor er min mening at begrepet «beslutning» bør man være litt forsiktig med å benytte, da det man ofte egentlig gjør er felles antakelser for at prosjektet skal komme videre. I det ligger det uansett en usikkerhet.

Q: Hva kan gjøre annerledes?

Jo mer erfaring deltakere har med ICE; jo mer vet de hva det går ut på og kan forberede seg på. Dette gjenspeiler seg i kvaliteten på beslutninger som tas og hvor effektiv sesjonen blir.

Det bør skilles på hvilken type ICE det er og at dette går mer tydelig frem.

Ønsker et bestillingsskjema for ICE.

- 1 som handler om prosjekter
- 1 som handler om avklaring.

Hva er hovedhensikten med møte?

- Få opp beslutninger?
- Få alternativer?

Q: Hva er din største aha opplevelse i disse møtene?

Hvor mye man kan få gjort på kort tid!

Hvor viktig rolle fasilitator har (ekstremt viktig)

Q: Hva synes du om teknologien vi benytter? (Novapoint^{DCM} 19/InfraWorks.)

Fungerer fint. Viktig at det er superbrukere på aktuell programvare som benyttes og på de som styrer samordningsmodellen underveis i møtet.

Q: Hvilke utfordringer fantes?

Ikke noen store utfordringer. Det er litt på teknologi og programvare. Samt at bytte av skjermer tok litt lengre tid enn nødvendig.

Det er en utfordring å få alle fag til å engasjere seg i problemstillingene, spesielt når sesjonene er store. Når fagpersonene forstår måten å arbeide på, så blir dette fort mye bedre.

Q: Hvilken kompetanse var avgjørende ved de utførte sesjonene?

Det at hvert fag hadde med sine dyktigste på prosjekteringsprogramvaren. 3D-koordinatoren har en meget sentral rolle. Prosjektlederrollen var viktig for å se helheten i problemstillingene. Det at det var prosjektledere fra begge sider av boret til stedet.

Q: Hvordan forberedte du deg til sesjonen, og var det noe du ikke hadde forbered deg på som du ser i ettertid?

Leste agendaen og jobbet med problemstillingen som skulle tas opp på daglig basis i forkant så det var lite nye problemstillinger. Men viktig å være oppdatert på problemstillingene som skal arbeides med og ta med «avklaringer» til møtet i så stor grad som mulig.

Q: Hvordan kan erfaringene fra det eller de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Etter min mening bør man skille mellom to forskjellige typer ICE-møter. Noen møter dreier seg om raskest mulig å prosjektere et spesielt område, mens andre kan handle om å få tatt

beslutninger i prosjektet. Dette vil gi forskjellige måter å planlegge møtet på, forskjellige måter å forberede det teknisk samt forskjellig former for utgang for møtet.

Man bør skille på erfaring fra prosjekter i tidlig planfase og senere planfase.

Snakker man bare om ICE så blir det fort «ullent» ettersom alle prosjekter har forskjellige behov og forskjellig planfase. Kan lett føre til misforståelser om man snakker om ICE generelt.

BIM-Koordinator

Navn: Tone Kristiansen

Tittel: Assisterende 3D/BIM InterCity Dovrebanen – Strekningen Sørli - Brumunddal

Firma: Rambøll Sweco

Dato: 24.02.2016

Intervju

Q: Hvilken erfaring har du med 3D og samordningsmodell?

Startet i mai 2001 med 3D "modellering" av vegprosjekter basert på prosjektert data fra fagene. Resultatet var ferdig situasjon som viste hvordan vegprosjektet skulle se ut, uten at det var brukt til tverrfaglig kontroll. Modellen ble levert og lagt i en skuff.

Trenden utviklet seg gradvis, noen fag leverte 3D prosjekterte data, mens andre fag måtte "modelleres". Alt ble satt sammen i en felles tverrfaglig modell. Igjen var det kun få oppdateringer fremfor at det ble brukt aktivt som tverrfaglig kontroll

Flere rutiner for leveranser fra fagene ble innarbeidet for at modell skulle kunne settes sammen enklere og oftere. Det var fortsatt en kamp for å få prosjektleder til å benytte modell på møter.

2016 - alle programvareleverandører ser nytten av samlokalisering av alle fag i en og samme skybaserte modell hvor alt er tilgjengelig og synlig for alle. Filformater skal ikke ha noe å si lengre - alt skal være spiselig. Proprietære systemer hvor alle fag sluses inn i en og samme programvare for prosjektering. Fortsatt behov for et lisesnuavhengig visningsverktøy og det er mange å velge mellom.

2001-2016 «and still going» - er min erfaring med 3D og samordningsmodell.

Q: Hvordan synes du at arbeidsmetodikken med samordningsmodell fungerer?

De sky-baserte systemene hvor alle fag er synlig for hverandre, gir mulighet til å overvåke og ta ting direkte med fagene via kommentering og dialog i programvaren. Dette gjelder de fagene som prosjekterer med, eller laster inn, sine fagmodeller kontinuerlig i Novapoint^{DCM} 19 for tverrfaglig kontroll. Det er ikke et krav at alle fag skal legge sine fagmodeller inn i Novapoint^{DCM} 19 og det blir dermed en forsinkelse for enkelte fag som bruker tverrfaglig modell for å kontrollere mot andre fag. Det er alltid noen som leverer feil som kunne ha blitt oppdaget før ved god faglig- og egenkontroll på leveransen. Feil kan være unøyaktighet ved lagnavn/objekt navn, ikke rensket tegning, feil målestokk osv. Dette gjør at man må lete og rydde. En annen utfordring er å få prosjeldetagerne til å benytte modell for kontinuerlig tverrfaglig kontroll før et prosjekteringsmøte og under prosjekteringsmøtet. Det diskuteres enda om hvem som skal/bør kjøre modell. Hvis ikke vi er med på møtet og kjører modell, kan faktiske feil bli regnet som programtekniske feil fremfor feil i fagmodell leveransen.

Det som fungerer mindre bra i dag, er at modellen bare blir satt sammen på gitte tidspunkt, hver 7- eller 14 dag. Hvordan skal oppfølgingen i modell gjøres? Hvordan kommenteres og kontrolleres det at loggede mangler/feil har blitt løst/fulgt opp til nese sammenstilling? Dette kan henge litt samme med at vi ikke er med på de tverrfaglige møtene hvor modellen brukes og fagene får beskjed om å rydde i sine egne punkter. Arbeidsmetodikken kunne vært terpa mye mer for fagene. Klar og tydelig flyt på egen-, sidemann- og tverrfaglig kontroll på leveransen både faglig innhold og korrekte objekter. I dag settes det sammen en ny modell som har like mye feil som forrige grunnet manglende kontroll. Oppfølgingen av punkter som

skal utføres etter prosjekteringsmøte er utfordrende da det legges opp til at fagene selv skal snakke sammen. Noen fag gjør det mens andre ikke

Det finnes nok mange grep for å gjøre noe med dette. Informasjonsdeling i en felles delt bok som er transparent for hele prosjektet «OneNote?» kan gjøre noe for å få til samsnakk og innsyn. Prosjekterende leser kanskje ikke referatet, men får beskjed av fagansvarlig hva som er blitt gjennomgått i møtene. I en felles «bok» kan de selv få tilgang til riktig informasjon.

Dette er også personavhengig, Hvem styrer prosjektet og hvem er med? Hvor gode rutiner får man implementert mm? Kanskje dette er firmaavhengig?

Q: Hvilken erfaring har du med ICE?

En samling med samtidig prosjektering for å teste ut metodikken og en samling i faktisk prosjekt. Det som ble gjennomført i prosjektet hadde lite innslag av samtidig prosjektering men stor deltagelse av disiplin- og fagansvarlige sammen med oppdragsgiver for samtidig avklaring. Samlingen i prosjektet Deltagelse hadde stor deltagelse av disiplin- og fagansvarlige sammen med oppdragsgiver for samtidig avklaring.

Q: Hva synes du er fordelene med ICE kontra det å bare å jobbe med samordningsmodell?

Det som ikke fungerer bra med vanlig samordningsmodell, men som fungerer bra på ICE, er at de møtes og jobber 100% med 1 ting. Det jobbers da mer effektivt, slipper mail, oppfølging, mm og har en oppgave som sjekkes ut etter møtet. Det er 100% fokus på oppgaven som skal løses, direkte kommunikasjon og det kan stilles spørsmål, få forklaring, beskrive og kunne få avklaring på hvorfor, hva, hvordan. Avbrytelser i hverdagen av mail, personer, tlf. gjør prosjekterende mindre effektiv. Prosjektering kan stoppe opp fordi man trenger grunnlag eller svar fra andre fag. Korrespondanse via mail er tidstyv, skriftlig via Lync kan være misvisende og oppgaver som kunne vært gjort raskt tar lengre tid og kanskje blir de "glemt" hvis det "henger" på en uttalelse fra en annen.

Gjennom ICE økes kunnskapen om andre fag, man kan få en aha-opplevelse om at en linje er god nok, man kan levere noe man ikke visste at man kunne levere og da spare tid. Man får mer bakgrunns info om hvorfor en løsning ikke går (grunnforhold, plassering av peler, krav fra andre, mm som stopper ditt fag). I den store samlingene var det en aha-opplevelse med krav fra JBV. Det fremstilles kanskje som et krav fra en fagansvarlig, stemmer dette eller er det en misforståelse?

Skulle gjerne hatt samlokalisering, geografisk avstanden er et problem. Skulle gjerne vært sammen i det daglige også når man jobber. Det finnes noe som heter **Distributed Concurrent engineering** (Dele skjerm mm.) da sitter man på forskjellige steder, kan kommunisere i team fortløpende med en styrer.

Q: Hvor mange ICE-Sesjoner har du vært med på?

2

Q: Tror du ICE kan være nyttig i samferdselsprosjekter?

Ja. Det er veldig tradisjonelt å sitte på hver sin tue å prosjektere, levere for så å finne ut at man har sittet på feil grunnlag.

Det kan deles opp i planfaser. Tidlig fase prosjekter har kanskje et annet fokus. Overordnet fokuset på inngrep, politisk forankret (natur, kultur, mm.) ikke så mye detaljkontroll mot

andre fag. Trolig at mange sliter med at man faller ned i detaljene. Både JBV og SVV har løp som går mot den politiske prosessen. Hva skal vises for det politiske kontra det JBV/SVV ønsker å vise internt. Modellen kan inneholde mer info enn den behøver og som ikke politikerne trenger å tenke på. Ha kontroll på alt som skal vises og at løsningen du presenterer er gjennomførbar og kostnadseffekt. Samferdsel må fokusere på hva som er kostnadsbærerne. I tidlig fase kan man ta en ICE sesjon på hva som er prosjektets begrensninger og hvordan samspillet i prosjektet skal utføres. Sesjon også på hvem som er interessehavere, hvem som må være med i kommunikasjon og hvem som kan være «show-stopper». Dette må prosjekterende ha et forhold til hvis ikke blir plan en «kontroll organ». Dette kan bli tatt med nedover i de forskjellige fasene av prosjektet.

Man setter tidlig opp en god del sesjoner (sesjonsplan), da får man med seg fagene som alltid er seine (f.eks. Lark). Disse får et mye bedre bilde, får grunnlag og innspill fra andre på hva de skal bidra med og hva som er begrensningene for prosjektet. Man kan starte innerst og jobbe seg utover når ting blir landet f.eks. veg. Når det skrives tilbud «glemmer» fagene at de skal delta på dette. Det gjør at de blir redde for å delta (mangler timer i budsjettet til å delta i sesjoner). Jeg tror ikke dette vil øke tiden de bruker, men heller at de får en høyere kvalitet og til samme tid - kanskje kortere

Bør være en lav terskel for ICE.

Q: Hva tror du er mest nyttig med slike sesjoner?

Effektivt, kunnskapsnivå om andre fag, større forståelse på hva som kan være godt nok grunnlag. Man får det totale bilde av prosjektet. Når oppdragsgiver er med oppnås tettere kontakt (f.eks. ved tilbud så har du snakket med «kontakt» personen på cv'en for prosjektet).

Q: Hva har du fått ut av disse sesjonene?

Lært masse om mange fag jeg ikke kunne og forståelsen min for andre fag øker. Samt kunnskap om kravene til JBV og deres interne prosesser. Jeg blir bedre kjent med medarbeiderne samt oppdragsgiver i prosjektet. Det er lettere å ta direkte kontakt.

Q: Hvordan kan sesjonen(e) du har vært med på bli forberedt?

Ved «learning by burning». Man ser nye måter å gjøre ting på eller andre måter som er mer nyttig. At beslutningsprotokoll ikke var oppe, gjorde at vi fikk en stor jobb i etterkant. Denne bør være oppe til diskusjon og at felleskapet godkjenner. Mht. forberedelse av folk som skal ha «innlegg», må man mye mer inn i detaljer og klargjøre hva som er deres rolle/forventningen.

Litt synsing; vi kan planlegge bedre og mer detaljert. Vite hvordan folk tar imot beskjeder, hvem må vi jobbe mer med. Fasilitetene, at man har faste ting og at alle har Laptop og at det er universal dokking mm. er viktig. Beslutningsprotokollen blir også tatt med på det vanlige tverrfaglige møte og status blir tatt opp her også, et bedre system for å ivareta dette. IT at vi har nok nettkapasitet, nok lisenser og noen som kjapt kan rette feil.

Q: Hva synes du om arbeidsformen?

Nyttig og liker arbeidsmetoden veldig godt.

Q: Manglet du noen fag eller personer på sesjonen?

Når vi kjørte oppstarts ICE'en manglet vi den som kunne forklare begrensningene og kravene. Uten denne blir det litt famlende. Viktig også med en IT avdeling som er med. Deltagerne i 2

dagers sesjonen burde hatt personer de kunne støtte seg på. (f.eks. Geoteknikk burde ha noen de kunne ringe som kunne kjøre beregninger.)

Q: Hva kan gjøre annerledes?

Beslutningsprotokollen den må på en eller annen måte bli inkludert og gjennomgått.

- Ikke diskutere den i etterkant, men mellom hver avklaring. Du er ansvarlig og skal lever til xx.xx.2016 oppfølging av punktene.
- Hvem er ansvarlig for denne, oppdragsledelsen bør ha ett «forhold» til den. Hvem gjør hva?

Kanskje disiplin/fagansvarlig skal være med i planleggingen, de må få et mye større eierskap. Da ser de fordelene med dette og blir mer og mer på «hugget».

Q: Hva er din største aha-opplevelse i disse møtene?

Hvor dårlig informert enkelte fagansvarlige er.

Utfordring med den politiske prosessen siden dette er parallelle løp, men usynkronisert.

- Man skal være ferdig med en løsning som politikerne skal se på som ikke er ferdig.
- Ting har skjedd i fremdriftsplanen og da viser man noe som ikke er helt ferdig.

JBV sin fokus i en så tidlig fase er hva som blir kommunisert utad. Det er et politisk spill for at politikerne ikke velger noe som ikke JBV ønsker. Tidspress i forhold til kommunevalg (ting må inn før) gjør at det er låst litt i forhold til prosjekteringen.

Q: Hva synes du om teknologien vi benytter? (Novapoint^{DCM} 19/InfraWorks.)

Ved oppstart var tanken at det ville være få utfordringer. Nå er det store utfordringer og valg av visningsverktøy (IW) gjør oppdateringen av tverrfaglig modell mer tidkrevende, men vi har fått mye erfaring i prosjektet. Ting kunne vært gjort litt annerledes. Vi har også presset leverandørene gjennom prosjektet.

Novapoint^{DCM} 19 kunne vært den programvaren prosjektet benyttet for all tverrfaglig koordinering og kontroll og IW kunne være visningsverktøy som ble oppdatert med lengre mellomrom. Slik det er i dag er det et stort "heng" på oppdatering av fagmodeller hvis det ikke blir kontrollert mot andre fag før det settes sammen. Virtual Map er for kompleks og dårlig til denne tidlige fasen. Mulige at NavisWorks kunne vært enda bedre, den er superrask og fagene kunne kjøre egen kontroll, men ikke så god på det visuelle.

Du har med mennesker å gjøre. Fagansvarlig som ikke prosjekterende selv og ikke alltid opplyst om programvaren mm.

All informasjon som blir samlet og registrert i tidlig fase av prosjektet skal være med videre i alle prosjektets faser. Det savnes et stort system som kan ivareta all denne informasjonen. Dokumenter eller annen informasjon som ikke er knyttet til objekter.

Det er bakdeler og fordeler med alt. Fordelene med Novapoint^{DCM} 19 er at de største fagene er der. Datamengden i modellen er en utfordring, vi utfordrer teknologien veldig. Vi kommer i situasjoner hvor vi ser at dette kunne vært kjekt å ha. Hadde man visst det i forkant, kunne man kanskje brukt et annet program. Civil3D i tidlig fase siden vi jobber mot InfraWorks.

Q. Hvilke utfordringer fantes

Detaljerings - antall objekter, geografisk utstrekning, manglende faglig kontroll og bearbeiding av eksisterende faglig grunnlagsdata.

Det er vanskelig å få enkelte fag til å se verdien av å modellere og kontrollere fag-grunnlag. Det er like viktig å ha kontroll på de eksisterende fordyrende elementene som det er å prosjektere.

Utrolig mye områder som man må ivareta og det er vanskelig å få den totale oversikten.

Detaljeringsnivået for den planfasen vi er i som er KVV, er nærmere reguleringsplan enn tradisjonell tidligfase. Det skal tenkes på byggbarheten, f.eks. hvor skal sporvekslere være, hvordan skal det bygges. Dette spiller inn på hvordan man prosjekterer og til hvilken detaljering. Dette gjelder også for JBV og de som deltar og er prosjekteringsledere. De har en like stor utfordring med å holde seg på rett plannivå. Enkelte blir avledet og går for mye i detaljert for å tilfredsstille prosjekteringsleder (fagene får innspill å dykker ned i detaljene uten at nivået er avklart.)

Q: Hvilken kompetanse var avgjørende for de utførte sesjonen

Tyngde i fagene og organisasjon. Rett personer fra JBV. Og at de internt hos seg har kjørt beslutningsprosessene (En aha-opplevelse at de som stiller kan være beslutningsdyktige på vegne av noen). JBV har en utfordring med sine fagråd som skal ivareta alle InterCity prosjektene. De som kan beslutte er få og får ikke deltatt på alt. De sender derfor representanter som kan besvare faglig men ønsker ikke ta noen beslutning. Dermed går det et par runder før beslutningen kommer.

Q: Hvordan forberede du deg til sesjonen og var det noe du ikke hadde forbered deg på som du ser i ettertid?

For 2 dagers sesjonen forberedte jeg meg ved å kom tidlig og gå langs vannet. Deltok fysisk i møter rundt forberedelser og var med å utforme planen for gjennomføring. Var også med på rigging og ned-rigging.

Beslutningsprotokollen burde vært bedre forberedt, sakene som ble tatt opp var ikke så konkrete. De skapte flere før og etterfølgende saker. Stasjonsområdet skapte f.eks. dekke på stasjonen. Hvordan man skulle håndtert dette.

Q: Hvordan kan erfaringene fra det eller de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Internt så synes jeg dette er en utfordring. Ikke nok erfaring til å sette opp, ikke godt nok kjent med rammene og hvordan det bør kjøres. Vi har ikke fasiliteter som passer og alt må da rigges. Det er i dag ingen som holder i det internt.

Ønsker å ta dette med i andre prosjekt og er såpass opplyst at det kan bli tatt med i tilbud. I tilbud kan man planlegge for å vise at man kan ivareta det tverrfaglige mm.

Fagansvarlig Spor

Navn: Viktor Johansen

Tittel: Fagansvarlig Spordesign InterCity Dovrebanen – Prassell Sørli-Hamar Brumunddal

Firma: Rambøll Sweco

Dato: 18.02.2016

Intervju

Q: Hvordan synes du om arbeidsmetodikken med samordningsmodell fungerer?

Syns samordningsmodell er et veldig bra verktøy å bruke som diskusjonsunderlag. Vi er kanskje ikke helt der ennå, i hvert fall i de prosjekt jeg er med i, hvor vi bruker modellen for å finne ut alle konfliktpunkter uten det er fokus på at fange opp de største problemene.

Modellen/prosjektet er også så stort at det kan være problem å holde oversikt over alle kommentarene som kommer inn i modellen. Men kan ikke se at vi kunne gjort det på en mer effektiv måte gjennom å bruke f.eks. tegninger så tror enda vi har klart fange opp problem vi ikke hadde gjort ellers.

Litt utfordringer med å få opp punktene i designfeed. (Får ikke punktene som blir plassert i modellen men bruker designfeed til å gå gjennom)

Tiden vi får å jobbe med fagmodellene er litt kort det å få frem en bra modell. «får ikke prosjektet før man må levere ny modell. I prosjekteringsmøtene brukes modellen aktivt i 2 uker. Fagansvarlige lager ståsteder (selv) i designfeed og bruker modellen for å synliggjøre hva som er utfordringene/problemene for å følge opp. Vi legger også inn i møtene det som kommer opp samt ny aksjonspunkter. Litt vanskelig å følge opp i møte kan ikke klikke på et punkt flere punkt i modellen en det man ønsker å gå igjennom.

Q: Hvordan erfaring har du med ICE?

Har erfaring med ICE gjennom InterCity prosjektene Moss og Dovre.

- Positivt
- Burde vært anvendt tidligere.
- Ønsker å jobbe sånn i prosjekt.
- «Mangler» fasilitetene. (Ny rommet hos Sweco fungerer)

Q: Hva synes du er fordelene med ICE kontra det å bare å jobbe med samordningsmodell?

Syns problemet med å bare jobbe i samordningsmodell er å kommunisere ut de kommentarer man har lagt inn i modellen. Opplever det som at folk ikke går aktivt inn og leser kommentarene (i designfeed), uten man likevel må sende mail med bilder/tegn m.m. Det går da mange runder frem og tilbake for å få løst problemet. Trenger samordningsmøtene.

Nyttig å ikke gjøre dobbelt arbeid. Fag kommer med nye innspill. Har et fag kommet med innspill gjør man endringer så kommer et annet fag med nye innspill. I et ICE møte blir løsningen forankret hos alle fag. Tror at det blir mindre jobb for de som prosjekterer (Vi får de innspillene vi trenger.) Vi blir kanskje ikke ferdig i løpet av en dag, men vi hvet at det ikke kommer så mange nye innspill når vi levere tegningene.

Q: Hvor mange ICE-Sesjoner har du vært med på?

Har vært med på 4 stk. ICE-sesjoner

Q: Tror du ICE kan være nyttig i samferdselsprosjekter?

Ja. Samferdselsprosjekt er så komplekse at de ikke blir løst på en god måte når folk sitter for seg selv og prosjekterer, samt at vi bruker unødvendig lang tid på å løse problemer ellers gjennom lange konversasjoner på mail, Lync m.m. det Effektivisere prosessen.

Spor må bli ferdig før andre fag kan starte å jobbe og vi må ha en ide for hvordan vi tenker å løse dette. Så innspill fra andre fag med f.eks. her har vi en vanskelig situasjon «la oss løse dette sammen».

Kjøre sesjoner 2 ettermiddager i uken med litt færre personer å løst utfordringer istedenfor å vente på andre fag kunne nok være en bra måte å jobbe på. Heldagsmøtene er for lenge. Heller litt mindre og litt oftere. Vi har jo et rom hvor vi kan kalle inn folk og sitte 2t å løse.

Har jeg to skjermer kan jeg vente på at det kommer innspill, jeg kan være med på møte å jobbe mens jeg venter på noe som har innvirkning mitt fag man er på plass. Man har ikke noe å komme med hele tiden som i vanlige møter. Får da «Vi ser at vi har ett problem hva tror spor om dette?» og kan da være aktiv.

Q: Hva tror du er mest nyttig med slike sesjoner?

Samle den kompetansen som kreves for å løse et eller flere problemer. Samt at man får forankret løsning hos alle fag. Forankret løsninger hos flere fag og at man slipper å gå nye runder. Det blir ikke blir så mye ekstraarbeidet og kvaliteten blir bedre.

Q: Hva har du fått ut av disse sesjonene?

På noen av sesjonene har det blitt løst et spesifikt problem, på andre har det blitt en mer generell diskusjon kring problem og ikke akkurat løst et spesifikt problem. Det jeg har fått ut personlig er at jeg føler meg mer sikker på at løsningene jeg/vi prosjekterer blir riktig, og at vi må gjøre færre endringer senere i prosjektet fordi alle fag har fått sagt sitt.

Etter møte selv om jeg ikke er ferdig kan jeg gå å prosjektere ferdig og vite at det blir ok for andre fag. Den er mer gjennomarbeidet og jeg er mer sikker på at det er en bra linje. Innblikk i hva andre fag hva de tenker på når de prosjekterer (man mangler deres tankegang når man selv prosjekterer). Jeg har tenker litt mer på VA, K, mm og ser fagene hvordan de jobber og prosjekter. Man får ett innblikk i andre fag sitt arbeidsmåte/sett.

Q: Hvordan kan sesjonen(e) du har vært med på bli forberedt?

Avklare bedre i forkant hvilke problem som skal løses, slik det ikke brukes tid på annet i møtet.

Viktig at man har alt av utstyr som trengs for å prosjektere effektivt på plass i møtene også (skjermer, dokking m.m.). Bra på de sesjonene vi har hatt. Ting å skrive på, Prosjektorer, doking. etc, det er ikke effektivt å jobbe på Laptoppen. Er begrenset tid og trenger da en effektiv arbeidsplattsform (to skjermer, mm) synes jeg.. Jeg prosjekterer bedre med 2 skjermer en med 1 liten.

Hvert med på ulike sesjoner. Sesjoner hvor vi skal løse 1 tema. Og store møte på IC-Dovre hvor det var en mer generell diskusjon. I den gikk mye almen diskusjon rundt og forankre

løsninger. Denne diskusjonen skulle kanskje vært tatt tidligere og forankret. Det er vanskelig til slike møter å vite hva man skal være forberedt på. Jeg fikk også vite dagen før at jeg skulle ha introduksjon til et av teamene som skulle diskutere (faser) dette var ikke et større problem. Vi var kommet kort i å se på faser og det ville vært bra å hatt dette temaet senere i prosjektet. Det var få som hadde startet å tenke på faseplaner men hadde vært diskutert tidligere om behov for en gruppe som kunne se på faser dette ble banket i møte. Istedenfor å diskutere faser kunne dette temaet blitt kortet ned til hvem bør være med og har noen innspill på faser. De som har innspill eller synes de bør ha innspill ta disse med i mindre gruppen

Q: Hva synes du om arbeidsformen?

Syns det er en effektiv arbeidsform, det blir fokus på å løse oppgaver og utfordringer på plass. Hvis det ikke blir løst på plass så har man oftest hatt så en bra diskusjon kring det at det blir enkelt at jobbe videre med oppgaven etterpå og være sikker på at det man gjør er ivaretatt tverrfaglig. Folk er innstilt på 2-3t / ettermiddag for å diskutere ett punkt en å ha en time på møter.

Folk synes det er spende med ny arbeidsprosess og kanskje prioriterer dette annerledes. Vi bør fortsette og gjøre mer av dette. Og komme i gang tidligere i prosjektet med denne arbeidsformen.

Q: Manglet du noen fag eller personer på sesjonen?

Nei, ikke i de sesjoner jeg har vært med på.

Q: Hva kan gjøre annerledes?

Syns de ICE-møtene jeg deltatt på blitt gjennomført på en god måte, og syns ikke det er grunn til å gjøre ting annerledes. Men generelt syns jeg det er viktig at ha god styring på møtet så man får løst tenkt oppgave og ikke bruker tiden til andre diskusjoner, hvis de ikke er nødvendige for å løse oppgaven.

Viktig å ha god styring på møte. Diskusjoner som ikke har med møte å gjøre må stoppes. At man ikke tar inn «Nye» problemer siden nå er vi først samlet. «Siden spor er her kan dere se på dette også»

Q: Hva er din største aha opplevelse i disse møtene?

Hvorfor det ikke gjennomføres flere av disse møtene. Og hvorfor man ikke klart å få til liknende opplegg tidligere i work shop eller tverrfaglige samlinger. Bør ha faste møte innkalleler, det er vanskelig å kalle inn folk når kalenderen er fullt.

Det er bestemt tidlig i prosjektet at vi skal bruke denne arbeidsprosessen Og at man bør binde opp folk i kalenderen.

Q: Hva synes du om teknologien vi benytter? (Novapoint^{DCM} 19/InfraWorks.)

Syns Novapoint^{DCM} 19 fungerer greit som prosjekteringsverktøy. Men ved leveranser til samordningsmodell føler jeg at vi er avhengig av et bra underlag/guide fra BIM, har fortsatt ikke peiling på presentasjonsregler/konverteringsregler m.m. BIM gruppen setter opp regelen, bra at dette blir gjort i dette prosjektet så til andre prosjekt har vi nå ett bra grunnlag å bruke.

InfraWorks føles noe begrenset, det tar ofte lang tid å få opp modellen og nå som den er så stor så får vi problem med at mange PC er for langsomme. Det er også vanskelig å følge opp de kommentarer som blir lagt inn i designfeeden, det går ikke at klikke på merknader i modellen og få opp informasjon. Men så som det er blitt brukt i de sesjoner jeg vært med på, bare som en visuell visning, har den fungert bra. Som presentasjonsverktøy synes jeg det fungerer greit nok.

Q: Hvilke utfordringer fantes

Hvis det er mange med på møtet blir diskusjonen fort mer generell enn rettet mot et spesifikt problem, særlig om store deler av ledelsen er med i møtet. Tror det grunner seg i dårlig kommunikasjon tidligere i prosjektet, og ICE-samlingen blir da et møte hvor ledelsen ser en sjanse å få snakket seg sammen, kanskje de hatt for få møter eller diskutert feil ting tidligere.

Kanskje møtet bør deles opp i så fall, at fagpersoner sitter mer samlet og kan ta støtte av ledelsen i beslutninger og så får de diskutert sitt og ev. blir med i den andre delen om de ønsker få større innblikk i den spesifikke faglige utfordringen som skal løses.

Når det er mye ledelse som deltar kan diskusjonen på et spesifikt tema havne litt utenfor eller rundt temaet og ikke konkret. Dele opp med fagpersoner som kan jobbe med sitt så kan ledelse jobbe med sitt og så samles.

Få med seg alle personer.

Q: Hvilken Kompetanse var avgjørende for de utførte sesjonen

Fagpersoner, prosjekterende, BIM, samt de som har mandat å beslutte om ting. Har også vært veldig bra å ha med representant fra bestilleren. Avgjørende for å vise ideer og få aksept at vi kan fortsette med ideen.

Q: Hvordan forberede du deg til sesjonen og var det noe du ikke hadde forbered deg på som du ser i ettertid?

Har ikke trengt å forberede meg i noen større grad til de møter jeg vært med på. Syns det vært bra at det ikke vært nødvendig å bruke alt for lang tid på forberedelser, det gjør at terskelen for å bli med på møtet er mindre. Har opplevd det som nok at få problemene presentert i forveg så man har litt å tenke på før møtet. Gjør man for mye i forvegen så risikerer man å må gjøre om deler når andre fag kommer med sine innspill.

Vi har kjørt «haste» tema og jeg vært inne i temaet. Når man har prosjektert hele tiden så er man allerede inne i det og ikke trenger å forberede seg så mye. Spor ligger der men andre fag har kanskje mer å forbrede seg. Vi må tilpasse oss i møte.

Q: Hvordan kan erfaringene fra det eller de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Hvis man kan vise på konkrete besparelser i prosjektet til følge av ICE-sesjoner gir det et bra underlag å presentere for prosjektledelse i andre prosjekt samt for kunde. Og hvis de riktige personene er med i møtet og det blir gjennomført på en bra måte så tror jeg overføringen skjer litt naturlig da mange opplever det som en effektiv måte og jobbe på.

Det er mulig å selge inn i andre prosjekter. Kan sette dette opp i tilbud å vise hva vi sparer på timer. Se om vi kan få timer fra fagene spart med å gjennomføre ICE. Vi bør spre rykte f.eks. inn i JBV. Med erfaring om at det er en effektiv måte å jobbe på.

Syns det har fungert bra så som møtene er blitt gjennomført til nå og syns ikke det er noe som trengs å gjøres annerledes. Veldig bra for nye å få med seg innspill på hvordan andre tenker. Etc. En som har vært i gamet i 20 år har letter å se og tenke tverrfaglig når de sitter alene å prosjektere. At alt er klart bare sett seg ned å jobbe.

Tar opp tema i samordningsmøtene som kunne vært ICE møter.

Fagansvarlig Konstruksjon

Navn: Kristjan Helgi Hafsteinsson

Tittel: Fagansvarlig Konstruksjon InterCity Sandbukta - Moss - Såstad

Firma: Rambøll Sweco

Dato: 10.03.2016

Intervju

Q: Hvilken erfaring har du med 3D og samordningsmodell?

Jeg har 12 års erfaring med 3D modellering av konstruksjoner. Mest brukt Revit, men erfaring med AutoCAD og litt Tekla. Har erfaring fra før med å kjøre samordning på bygg i Revit, Naviswork og Solibri. Jobbet 5-6 år med samordningsmodell og samhandling mellom fag.

Navisworks modeller brukes daglig i dag. Endringer som blir gjort i Revit tar jeg selv rett inn i Navisworks. Egen visuell kontroll før leveranse til andre fag for å være sikker på grensesnittet mot andre fag. Det er ikke live update på modellen i dag, men 2 ukers intervall på oppdateringen. Dette er mulig, men er «ikke ønsket i dette prosjektet».

Det er litt forskjell på å kjøre BIM utenom hus mot BIM i bygg. (IFC i bygg)

I bygg har man mange elementer som inneholder informasjon i f.eks. IFC. Mens i samferdsel er det DWG filer hvor infoen ligger på lagnavnet.

Q: Hvordan synes du at arbeidsmetodikken med samordningsmodell fungerer?

Generelt synes jeg at man ikke får fullt utbytte av 3D modellering før den er samkjørt med andre fag som modellerer i 3D. Det er kjempeviktig med en samordningsmodell i et prosjekt som InterCity og andre samferdselsprosjekt. Kommunikasjon, få opp knutepunkter som blir lettere å løse i 3D kontra 2D tegning. Ingen ser alle konflikter på tegninger.

Metodikken er kjempefin, men det bør være Live update på samordningsmodellene for å gjøre det optimalt.

Q: Hvilken erfaring har du med ICE?

Jeg tror det første ICE møtet jeg deltok i, var i forbindelse med InterCity tilbudsgivingen. Tror det var i nov. 2014. Siden har jeg deltatt på ca. 10 sesjoner i prosjekter og i tilbudsfasen. Vi har hatt gode resultat med de prosjektene hvor vi har kjørt ICE i tilbudsfasen. I prosjektene har vi spart masse tid og eposter ved å kjøre ICE på problemer som kommer underveis.

Bybanen, Intercity er begge to store prosjekter som vi har fått. Vi er stolte av å ha landet disse tilbudene og ICE sesjonen som ble kjørt i tilbudsfasen.

Det er regelmessige sesjoner på IC-Moss. Ofte samme folkene som kommer på disse møtene, gruppene er på ca. 15 personer. Man blir etterhvert mer kjent og møtene og resultatene blir bedre og bedre ettersom flere sesjoner blir kjørt. Folk forbereder seg bedre og kommer bedre forberedt. Dette at folk er kjent med problemstillingen i forkant, er noe av grunnen til det gode resultatet.

Q: Hva synes du er fordelene med ICE kontra det å bare å jobbe med samordningsmodell?

I ICE sesjonene er det fokus på enkeltområder, det er pekt på problemstillinger og man tistreber å komme frem til tverrfaglige løsninger. Mens i tverrfaglige møter vises bare «kollisjoner», men de løser ingen problemer. På ICE sesjoner setter vi oss sammen for å løse

kollisjoner og for å finne optimale løsninger. Det er sjelden at det kommer løsninger på et samordningsmøte.

Q: Hvor mange ICE-Sesjoner har du vært med på?

Ca. 10

Q: Tror du ICE kan være nyttig i samferdselsprosjekter?

Absolutt. I samferdselsprosjekter er det knutepunkter hvor det er stort behov for samordning mellom fag. Der kommer ICE metodikken inn som et sterkt verktøy. Fagene stiller sammen, fokuserer på enkelte knutepunkter, løser problemer og unngår kollisjoner. Metodikken skaper god stemning i prosjekter Folk treffes og samarbeider side ved side til en felles løsning.

Q: Hva tror du er mest nyttig med slike sesjoner?

Å komme frem til felles løsning. At alle kommer ut fra en sesjon med en følelse a de har løst problemet. Får godt innsyn i andre fag og arbeidsmetodikker samt problemstillinger de sliter med både faglig og programvaremessig. Mest nyttig er «samprosjektering», det å sitte sammen og prosjektere.

Q: Hva har du fått ut av disse sesjonene?

Glede. Innsyn i andre fag. Effektivitet i arbeidet. Sitter vi på et ICE møte og løser et knutepunkt og det senere kommer nytt innspill på dette knutepunktet, blir det veldig lett å kommunisere rundt endringsprosessen om vi har diskutert utfordringen tidligere.

Q: Hvordan kan sesjonen(e) du har vært med på bli forberedt?

Det har variert. Noen sesjoner har vært veldig godt forberedt, hvor alle fag har stilt forberedt. Det har også vært sesjoner hvor noen fag ikke har stilt forberedt. Det reduserer effektiviteten av sesjonen og gir risiko for dårligere løsninger evt. behov for opprettinger senere.

Forberedelsene til møte er viktige.

3 typer av kunnskap må være meldt på til et i møte; modellering, fag og beslutning. Mangler en av disse for et eller flere fag, er fare for å resultat og effektiviteten blir dårligere Jeg mener at dette bør være med i hvert møte og det er bra om det er en og samme personen. Det er også viktig med god ledelse av møtene. Lederen må være på, kjent med problemstillingen og innstilt på å hente ut fagkunnskapen - stille de rette spørsmålene til rett tid. Det å lede en slik ICE sesjon er ikke lett, for å få et bra resultat må man stå på.

Det merkes om man er ny til arbeidsformen. Det er en rutine som tar tid å bygge opp for å klare å lede fornuftig. Fasemøte er et eksempel hvor fagene ikke var godt nok forberedt på at det var faseplan. Var dette en ICE? Burde info vært annerledes?

Q: Hva synes du om arbeidsformen?

Den er bra. Å kjøre intensivt i noen timer med diskusjoner og modellering er optimalt for problemløsning.

Q: Manglet du noen fag eller personer på sesjonen?

De fleste sesjoner jeg har vært med på, har vært godt bemannede. Det varierer hvilke typer personer som det er viktig å ha med. I de fleste tilfeller er det viktig at hvert fag stiller opp

med god fagkunnskap og modelleringskunnskap. Det er optimalt hvis det er en person, men det kan også gå fint med en fagerfaren senior og en junior som er god til å modellere. I tillegg er det viktig å de som stiller opp for hvert fag, har mandat til å ta beslutninger på sesjonen.

Det er viktig å få disse 3 postene oppfylt: Erfaring, modellering og beslutning.

Q: Hva kan gjøre annerledes?

De mest effektive møtene er når vi stenger døren etter møtet er alle modellene oppdatert. Hvis møtet er avsluttet uten at noen fag har modellert eller noen spørsmål ikke er besvart, har det en tendens til at problemet fortsetter i epostbokser noen uker frem i tid. Altså ting er løst når man går ut av møtet.

Sist møte med Smart board modellerte vi ikke. Sterkstrøm manglet beslutningstager og erfaring. 3 uker senere er ikke utfordringen ferdig løst (modellert). Alle gikk ut av møte fornøyde, men så tar det tid å få alt modellert. (man bør modeller på stedet).

Q: Hva er din største aha-opplevelse i disse møtene?

Hvor gode løsninger vi har kommet fram til i sesjonene.

Q: Hva synes du om teknologien vi benytter? (Novapoint^{DCM} 19/InfraWorks.)

I de sesjonene jeg har vært med har programmene Novapoint^{DCM} 19 og Navisworks vært brukt. Begge fungerer bra for samhandling i en sesjon. Siden jeg ønsker å bruke Revit som modelleringsverktøy, er NW lettere å jobbe med fordi det tar filer fra Revit rett inn. For å få fagmodell fra Revit til Novapoint^{DCM} 19. trenges det å kjøre dwg eksport og import. Denne prosessen har tatt litt tid, spesielt gjelder det importen til Novapoint^{DCM} 19. Det er blitt raskere eksport og import i siste versjon av Novapoint^{DCM} 19. Teknologien fungerer optimalt til disse sesjonene. Jeg har ikke noe å klage på og enda i Blå skjermer i en sesjon. Sesjonen med smart board var effektiv.

Q: Hvilke utfordringer fantes?

Forberedelser. Noen ganger føler jeg at jeg kunne hatt en erfaren person på siden. Noen spørsmål kunne en erfaren svart raskere på. Løsning på dette er å ha en person standby (Tlf, Lync, etc.)

Q: Hvilken Kompetanse var avgjørende for de som utførte sesjonen?

- Fagkunnskap: Innenfor sitt eget fag og innsyn i andre fags behov
- Modelleringskunnskap: Klar for å levere fagmodeller raskt i sesjonens fremgang.
- Løsningsorientert: Søke etter optimal løsning
- Beslutningstaker: Ta beslutninger når det behøves.

Deltagerne som stiller opp i møter er fokusert på å finne løsninger istedenfor å fokusere på hindringer.

Q: Hvordan forberede du deg til sesjonen og var det noe du ikke hadde forbered deg på som du ser i ettertid?

Jeg ser vanligvis på ICE temaet dagen før og ser for meg mulige løsninger og modelleringsomfang. Sånn at jeg kommer på sesjonen kan jeg føle meg trygg, etter å ha gått gjennom problemløsningen på forhånd. Løst oppgaven delvis i forkant.

Q: Hvordan kan erfaringene fra det eller de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Beste erfaringer jeg har fått er at enkeltpersoner har bygd opp kompetanse i tverrfaglig forståelse. En seksjonsleder(fasilitator) kan ikke bare overføre erfaringen direkte til en ny person. Det må sørges for å ha beslutningstager, fagkunnskap og modelleringskunnskap til stede. Den som utfører jobben for et fag må ha beslutningsmyndighet.

I en sesjonen hvor vi endrer støttemuren som gir store endringer i prosjektet, må det være en som kan godkjenne løsningen.

Det er 10 personer som er med en fra hvert fag og det stiller ikke opp en person fra oppdragsledelsen som har kunde kontakt. Denne bør være med.

MASTEROPPGAVE

(BA6904, masteroppgave)

HØSTEN 2015/VÅREN 2016

for

Steinar G. Rasmussen

ICE i Samferdselsprosjekter.

BAKGRUNN

I NTP 2014-2023 har regjeringen kommet med et mål om å halvere planleggingstiden for store samferdselsprosjekter. En mulig medvirkende grunn til at prosjekter kan ta lang tid er avstanden mellom rådgivere, oppdragsgiver og interessehavere. Disse gruppene kan sette seg inn i prosjekter på forskjellige måter og kan ha ulike syn eller oppfatninger. Avgjørelser og spørsmål håndteres ofte via mail eller telefon, eller på ukentlige eller månedlige møter. Dersom avklaringen berører flere fagområder eller interessehavere kan slike prosesser ofte ta uforholdsmessig lang tid. Denne typen kommunikasjonsformer kan også bidra til misforståelser. Man risikerer at avgjørelser fattes uten at alle nødvendige forhold er hensyntatt, i verste fall risikerer man å feilprosjekttere. Denne måten å jobbe på kan derfor ha stor innvirkning på valgte løsninger, kvalitet og fremdrift.

En annen mulig årsak til at prosjekter kan ta lang tid er at prosessene ikke kjøres i parallell. Dette kan gjelde alt fra planleggingsperioden til prosjekteringen. Under en prosjekteringsfase vil ofte rådgiverne jobbe i en prosess hvor et fag er nesten ferdig før det neste faget starter.

NASA har utviklet prosjekteringsteknikken Integrated Concurrent Engineering (ICE), eller Integreert og Samtidig Prosjektering på norsk. Denne måten å jobbe på tilsier at alle interessehavere jobber samtidig i en parallell prosess hvor de underveis i arbeidet avstemmer sine oppgaver for å få en best mulig løsning innenfor prosjektets rammer. Ett eksempel på dette kan være:

En veg skal bli flyttet med femten meter. Dette fører til at en bru også må flyttes og forlenges med fem meter. Istedenfor at konstruksjon må vente til veg har en ferdigstilt vegkroppen, setter veg og konstruksjon seg ned sammen og diskuterer utformingen av vege og plasseringen av brua. Veg flytter så linjen og leverer denne til konstruksjon som kan starte mens veg fortsetter å bygge opp vegkroppen. Etter en gitt tid setter de seg ned og ser på statusen, diskuterer utformingene og videre fremdrift. Dette pågår f.eks. til en løsning og konsept er valgt.

I dette eksemplet er det bare noen få deltagere men dette kan kjøres med mange flere fag og også bestillere eller interessehavere. Det å jobbe samtidig med ett gitt problem hvor man diskuterer og prosjekterer for å finne de mest optimale løsningene kan kalles ICE.

Metodikken blir i dag benyttet i flere bransjer. Ser vi på rådgiverbransjen er det naturlig å se hen til oljebransjen hvor teknikken ICE har blitt benyttet i mange år.

OPPGAVE

Beskrivelse av oppgaven

I oppgaven skal jeg se på og analysere hvordan man kan innføre ICE i samferdselsprosjekter, og vurdere hvilke fordeler dette eventuelt kan ha. Metoden vil utprøves i to av InterCity-prosjektene for Jernbaneverket. Denne analysen vil resultere i anbefalinger for beste praksis når ICE tas i bruk i samferdselsprosjekter.

Målsetting og hensikt

Målet med oppgaven er å identifisere relevante aspekter ved ICE for bruk i samferdselsprosjekter og å finne ut hvordan metodikken kan anvendes på en god måte i denne sektoren.

Forsknings spørsmål

- Hva var nytten av å benytte ICE i de gjennomførte prosjektene?
- Hvilke utfordringer fantes?
- Hvilken kompetanse var avgjørende i de utførte sesjonene?
- Hvordan kan erfaringene fra de gjennomførte prosjektene overføres til andre samferdselsprosjekt? Hva bør gjøres annerledes?

Kandidaten skal i denne oppgaven:

- Litteraturgjennomgang av ICE og dens bruk i andre næringer
- Intervju med bestillere, rådgivere, entreprenører og andre firma rundt deres tilnærming til metodikken.
- Innspill til bruk av metodikken for Jernbaneverket
- Utvikle en metode for evaluering hos Jernbaneverket (målinger på om metoden er positiv eller ikke)
- Implementering og evaluering
- Utvikle anbefalinger

GENERELT

Oppgaveteksten er ment som en ramme for kandidatens arbeid. Justeringer vil kunne skje underveis, når en ser hvordan arbeidet går. Eventuelle justeringer må skje i samråd med faglærer ved instituttet.

Ved bedømmelsen legges det vekt på grundighet i bearbeidningen og selvstendigheten i vurderinger og konklusjoner, samt at framstillingen er velredigert, klar, entydig og ryddig uten å være unødig voluminøs.

Besvarelsen skal inneholde

- standard rapportforside (automatisk fra DAIM, <http://daim.idi.ntnu.no/>)
- tittelside med ekstrakt og stikkord (mal finnes på siden <http://www.ntnu.no/bat/skjemabank>)
- sammendrag på norsk og engelsk (studenter som skriver sin masteroppgave på et ikke-skandinavisk språk og som ikke behersker et skandinavisk språk, trenger ikke å skrive sammendrag av masteroppgaven på norsk)
- hovedteksten
- oppgaveteksten (denne teksten signert av faglærer) legges ved som Vedlegg 1.

Besvarelsen kan evt. utformes som en vitenskapelig artikkel for internasjonal publisering. Besvarelsen inneholder da de samme punktene som beskrevet over, men der hovedteksten omfatter en vitenskapelig artikkel og en prosessrapport.

Instituttets råd og retningslinjer for rapportskriving ved prosjektarbeid og masteroppgave befinner seg på <http://www.ntnu.no/bat/studier/oppgaver>.

Hva skal innleveres?

Rutiner knyttet til innlevering av masteroppgaven er nærmere beskrevet på <http://daim.idi.ntnu.no/>. Trykking av masteroppgaven bestilles via DAIM direkte til Skipnes Trykkeri som leverer den trykte oppgaven til instituttkontoret 2-4 dager senere. Instituttet betaler for 3 eksemplarer, hvorav instituttet beholder 2 eksemplarer. Ekstra eksemplarer må bekostes av kandidaten/ ekstern samarbeidspartner.

Ved innlevering av oppgaven skal kandidaten levere en CD med besvarelsen i digital form i pdf- og word-versjon med underliggende materiale (for eksempel datainnsamling) i digital form (f. eks. excel). Videre skal kandidaten levere innleveringsskjemaet (fra DAIM) hvor både Ark-Bibl i SBI og Fellestjenester (Byggsikring) i SB II har signert på skjemaet. Innleveringsskjema med de aktuelle signaturene underskrives av instituttkontoret før skjemaet leveres Fakultetskontoret.

Dokumentasjon som med instituttets støtte er samlet inn under arbeidet med oppgaven skal leveres inn sammen med besvarelsen.

Besvarelsen er etter gjeldende reglement NTNUs eiendom. Eventuell benyttelse av materialet kan bare skje etter godkjenning fra NTNU (og ekstern samarbeidspartner der dette er aktuelt). Instituttet har rett til å bruke resultatene av arbeidet til undervisnings- og forskningsformål som om det var utført av en ansatt. Ved bruk ut over dette, som utgivelse og annen økonomisk utnyttelse, må det inngås særskilt avtale mellom NTNU og kandidaten.

(Evt) Avtaler om ekstern veiledning, gjennomføring utenfor NTNU, økonomisk støtte m.v. Beskrives her når dette er aktuelt. Se <http://www.ntnu.no/bat/skjemabank> for avtaleskjema.

Helse, miljø og sikkerhet (HMS):

NTNU legger stor vekt på sikkerheten til den enkelte arbeidstaker og student. Den enkeltes sikkerhet skal komme i første rekke og ingen skal ta unødige sjanser for å få gjennomført arbeidet. Studenten skal derfor ved uttak av masteroppgaven få utdelt brosjyren "Helse, miljø og sikkerhet ved feltarbeid m.m. ved NTNU".

Dersom studenten i arbeidet med masteroppgaven skal delta i feltarbeid, tokt, befaring, feltkurs eller ekskursjoner, skal studenten sette seg inn i "Retningslinje ved feltarbeid m.m.". Dersom studenten i arbeidet med oppgaven skal delta i laboratorie- eller verkstedarbeid skal studenten sette seg inn i og følge reglene i "Laboratorie- og verkstedhåndbok". Disse dokumentene finnes på fakultetets HMS-sider på nettet, se <http://www.ntnu.no/ivt/adm/hms/>. Alle studenter som skal gjennomføre laboratoriearbeid i forbindelse med prosjekt- og masteroppgave skal gjennomføre et web-basert TRAINOR HMS-kurs. Påmelding på kurset skjer til sonja.hammer@ntnu.no

Studenter har ikke full forsikringsdekning gjennom sitt forhold til NTNU. Dersom en student ønsker samme forsikringsdekning som tilsatte ved universitetet, anbefales det at han/hun tegner reiseforsikring og personskadeforsikring. Mer om forsikringsordninger for studenter finnes under samme lenke som ovenfor.

Oppstart og innleveringsfrist:

Oppstart og innleveringsfrist er i henhold til informasjon i DAIM.

Faglærer ved instituttet: Kelly Pitera

Veileder(eller kontaktperson) hos eksternt samarbeidspartner: Torbjørn Tveiten, Vianova Plan og Trafikk

Institutt for bygg, anlegg og transport, NTNU
Dato: 09.08.2015, (evt revidert: 13.05.2016)

Underskrift

Faglærer