
co
nc

ep
t

Knut Samset, Bjørn Andersen
og Kjell Austeng

Mulighetsrommet
En studie om konseptutredninger
og konseptvalg

Concept rapport Nr 34
co

n
ce

p
t

co
nc

ep
t

Knut Samset, Bjørn Andersen
og Kjell Austeng

Mulighetsrommet
En studie om konseptutredninger
og konseptvalg

Concept rapport Nr 34

En offentlig utredning resulterer som regel i to
alternativer som viser seg å være identiske – og et

tredje som av en eller annen grunn er umulig.
(Gudmund Hernes)

Concept rapport nr. 34

© Concept-programmet 2013

Concept rapport nr. 34

Mulighetsrommet

En studie om konseptutredninger og konseptvalg

Knut Samset (prosjektleder), Bjørn Andersen og Kjell Austeng

ISSN: 0803-9763 (papirversjon)
ISSN: 0804-5585 (nettversjon)
ISBN: 978-82-93253-17-4 (papirversjon)
ISBN: 978-82-93253-18-1 (nettversjon)

Sammendrag: Denne rapporten ser nærmere på dagens praksis når det gjelder å
identifisere og analysere alternative konsepter som grunnlag for store statlige
investeringsprosjekter, gjennom en studie av dokumenter og samtaler med sentrale
aktører og informanter. Den viser at det er betydelig rom for forbedring, men også
at dette ikke avhenger av metodikk og analysepraksis alene, men i langt større grad
av organisatoriske og politiske forhold som er førende for analysen,
sektoravgrensning, detaljeringsgrad og annet.

Dato: 7. juni 2013

Utgiver: Concept-programmet

 Norges teknisk- naturvitenskapelige universitet

 7491 NTNU – Trondheim

 Tel. 73594640

 www.concept.ntnu.no

Ansvaret for informasjonen i rapportene som produseres på oppdrag fra Concept-programmet ligger hos
oppdragstaker. Synspunkter og konklusjoner står for forfatternes regning og er ikke nødvendigvis sammenfallende
med Concept-programmets syn.

http://www.concept.ntnu.no/

2

Concept rapport nr. 34

Forord

Mulighetsanalyse ble innført som begrep i statens prosjektmodell først i 2011. I
virkeligheten har det selvsagt alltid vært helt grunnleggende å studere
mulighetsrommet, eller handlingsrommet, når man leter etter den beste løsningen
på et problem. Det gjelder både i forbindelse med statlige investeringsprosjekter og
på andre områder. Ulike rammebetingelser, både politiske, økonomiske, juridiske,
teknologiske etc., vil naturlig nok avgrense hvilke deler av mulighetsrommet som
er bryet verdt å studere. Men det vanligste problemet er at en avgrenser for mye og
viderefører tidligere løsninger av gammel vane.

Finansdepartementets ordning for kvalitetssikring av store statlige
investeringsprosjekter, den såkalte KVU/KS-ordningen, har gitt et unikt
datamateriale for å studere hvordan mulighetsrommet er utredet for de største
prosjektene siden 2006. Denne studien handler om nettopp dette. I tillegg til å
kartlegge hva som gjøres ønsket vi å drøfte hvordan mulighetsrommet kan utvides
og analysene forbedres ytterligere. Det kan handle både om endringer i KVU/KS-
ordningen, om organisering og ansvarsfordeling i denne prosessen, og om endring
av kultur og holdninger. Målet er hele tiden å unngå at de beste konseptene forblir
uoppdaget.

Studien er gjennomført innenfor Concept-programmet og ledet av Knut Samset i
samarbeid med Bjørn Andersen og Kjell Austeng. Under arbeidet har en intervjuet
en rekke sentrale personer rundt KVU/KS-ordningen og fått mange gode innspill
og forslag fra disse. Takk til alle som har bidratt med informasjon, erfaringer og
synspunkter. Takk også til referansegruppen bestående av Jan Martinsen (Statens
vegvesen) og Steffen Evju (Forsvarsdepartementet). Vi håper denne rapporten kan
være et konstruktivt innspill til det fremtidige arbeidet med konseptvalgutredninger
og kvalitetssikringen av disse.

NTNU, juni 2013

Gro Holst Volden

Forskningssjef

3

Concept rapport nr. 34

Innhold

Sammendrag og konklusjoner.. 5

Summary in English ... 10

1. Bakgrunn: Statens prosjektmodell ... 13

KS-ordningen .. 13

Konseptvalgutredningen KVU) ... 14

2. Analyse, beslutninger og konseptvalg .. 16

Generelt om beslutninger og beslutningsunderlag .. 16

Systemanalyse .. 18

Mulighetsrommet ... 19

3. Denne studien .. 22

4. En gjennomgang av KVU/KS1-dokumenter ... 24

Utvalget .. 24

Innhold og omfang .. 25

Behovsanalysen. .. 27

Strategikapitlet ... 28

Overordnete krav ... 31

Mulighetsstudien... 32

Alternativanalysen .. 33

Oppsummering og diskusjon ... 34

5. Erfaringer og råd basert på samtaler med aktører i KS-ordningen 37

Politiske føringer .. 37

Sektoravgrensning .. 38

Forvaltningen – rolledeling departement/etat .. 39

Stiavhengighet og forutsigbare alternativer ... 41

Tidspunktet for KVU/KS1 .. 42

Detaljeringsgraden.. 43

Oppsummering ... 45

6. En nærmere vurdering av mulighetsrommet. To eksempler 47

4

Concept rapport nr. 34

Prosjekt 1: Nye kampfly ..47

KL dokumentet ...47

Vurdering ...49

Prosjekt 2: Stad skipstunnel ..50

KVU dokumentet ...50

Vurdering ...52

Et forsøk på vurdering av alternativer ..53

7. Sammenfattende vurdering, konklusjoner og anbefalinger.............................. 56

Grensesnittet mellom fag og politikk ..56

Tidspunktet for KVU og KS1 ..58

Systemanalysen ..58

Detaljeringsgraden ..59

Generelt ..60

Sluttord om virkninger og ringvirkninger av KS-ordningen61

Referanser ... 63

5

Concept rapport nr. 34

Sammendrag og konklusjoner

Statens prosjektmodell stiller krav til det ansvarlige fagdepartement om at det
utarbeides en såkalt konseptvalgutredning (KVU), i forsvarssektoren kalt
Konseptuell løsning (KL). Utredningen skal identifisere mulige løsninger på det
aktuelle behovet og vurdere nærmere minst tre ulike alternative konsepter, det vil si
konseptuelle løsninger man kan velge for å dekke et nærmere bestemt
samfunnsbehov. Kvalitetssikring av konseptvalget (KS1) innebærer en faglig
gjennomgang av dette dokumentet. Kvalitetssikringen skal gjennomføres ved
avslutning av forstudiefasen, før beslutning i regjeringen om eventuell igangsetting
av forprosjekt for valgt konsept. Hensikten med KS1 er at kvalitetssikrer skal bistå
oppdragsgiver med å sikre at konseptvalget undergis reell politisk styring.
Kvalitetssikrers funksjon er avgrenset til å støtte oppdragsgivers kontrollbehov
med den faglige kvaliteten på beslutningsunderlaget. Ideelt sett ønsker en at det
konseptalternativet som blir valgt gir best ressursutnytting og verdiskaping for
samfunnet. Konseptvalget er imidlertid en politisk beslutning.

Mulighetsrommet ble introdusert som begrep i Finansdepartementets nåværende
KVU/KS1-ordning, som det fremgår av rammeavtalen med de eksterne
kvalitetssikrings-miljøene pkt. 3.7. Det heter at mulighetsrommet implisitt
defineres av behovene, målene og kravene sett i sammenheng. Videre at tendensen
har vært at mulighetsrommet defineres for snevert slik at en står i fare for at beste
alternativ ikke blir identifisert som mulighet, og at de alternativene som
identifiseres og videreføres i analysen bare er sub-optimale løsninger.
Finansdepartementet (2011). I dette ligger det fire hypoteser som forsøkes
verifisert i dette prosjektet:

1. Behov, mål og krav sees ikke i tilstrekkelig grad i sammenheng
2. Mulighetsrommet defineres for snevert
3. De valgte alternativene er i prinsippet bare varianter av samme konsept
4. I mange tilfeller blir det beste alternativ ikke identifisert som mulighet

Denne studien bygger på en gjennomgang av et antall KVU og KS1 rapporter for
å få et inntrykk av hvordan mulighetsrommet er beskrevet og hvilke konsepter
som er vurdert. Da KS1-dokumentene primært innebærer en vurdering av KVU-
rapportene, er det de sistnevnte vi har forholdt oss mest til i studien. I tillegg er det
gjennomført to fokusgruppeintervjuer samt individuelle samtaler med
kvalitetssikrere og saksbehandlere i departementer og etater om i hvilken grad
mulighetsrommet ble utnyttet, hvorvidt det beste alternativet ble identifisert etc.

6

Concept rapport nr. 34

En har også forsøkt å supplere dette med informasjon om perspektivene og
alternativene i noen av investeringstiltakene slik det fremkommer i den offentlige
debatten, basert på en gjennomgang av saksdokumenter, pressedekning, etc.

Det sentrale i denne problemstillingen er altså mulighetsrommet, som illustrert i
figuren under. Behovene og målene er uttrykk for hva man vil oppnå. De
overordnete kravene som stilles begrenser handlingsrommet i den forstand at de
legger premissene for hvilke virkemidler som kan tillates og hvilke som ikke kan.
Mulighetsrommet befinner seg samtidig i grenselandet mellom på den ene siden
det rasjonelt tenkte og på den andre siden det politisk mulige. Behov og mål krever
rasjonell avklaring i betydningen at de er konsistente, både innbyrdes og i forhold
til de utløsende problemene. Men de vil også i stor grad være avhengig av hva som
er politisk mulig.

Gjennomgangen omfatter rapportene fra henholdsvis KVUer og KS1-analyser i 17
utvalgte prosjekter. Disse er valgt ut fra populasjonen av nær 60 prosjekter som har
gjennomgått KVU og KS1-analyse til nå (februar 2013) og utgjør altså i overkant
av en fjerdedel av totalen. Omlag halvparten av utvalget er samferdselsprosjekter. I
denne avgrensete deskstudien har ikke representativitet vært et mål. Prosjektene er
valgt tilfeldig men slik at halvparten ble utarbeidet i første periode (før 2011) da
kravet om mulighetsanalyse ble tatt eksplisitt inn i ordningen, og de resterende i
inneværende periode.

Mål

Behov

K1

Krav

Mulighetsrom

Krav

K
ra

v
K

ra
v

K
rav

K
rav

Krav

D
et

 r
as

jo
n

e
lt

te

n
kt

e

D
et p

o
litisk

m
u

lige

Krav

K0K3

K4

K2

7

Concept rapport nr. 34

For de 17 prosjektene har en gjennomført en dokumentanalyse og sett på følgende
forhold som alle bygger opp under utredningen og identifiseringen av
mulighetsrommet:

 Behovsanalysen: Hvor omfattende er denne, er det gjennomført en analyse
av interessenter, er alle interessenter identifisert og prioritert og i hvilken
grad har en lagt vekt på behovene til (1) primærinteressentene, (2)
brukerne, og (3) samfunnet?

 Strategianalysen: Er samfunnsmålet entydig, er samfunnsmålet tilstrekkelig
overordnet, er effektmålet entydig, er effektmålet slik at det gir rom for
alternative løsninger og er målene konsistente i forhold til behovene?

 Overordnete krav: Antall krav som er spesifisert, hvorav antall
tekniske/funksjonelle, brukerspesifikke/anvendelse og
samfunnsøkonomisk/miljømessig/osv., er kravene samlet sett så snevre at
de avgrenser handlingsrommet?

 Mulighetsstudien. Foreligger det en omfattende mulighetsstudie, er
mulighetsrommet så snevert at ulike konsepter ikke kan inkluderes, er
mulighetsrommet for altomfattende slik at det gir rom for urealistiske,
politisk uaktuelle, urimelig dyre, osv. alternativer?

 Alternativanalysen: Er det gjennomført en omfattende alternativanalyse,
antall alternativer som er identifisert, hvorav antall reelt ulike konsepter,
varianter av samme konsept, og samme konsept, men med ulik
plassering/leverandør, er nullalternativet tatt med på lik linje med andre
alternativer, hva karakteriserer de alternativene som er valgt bort, er det
dokumentert hvorfor de er falt ut, er de valgte alternativene slik at de
fanger opp de mest interessante og viktige aspektene innenfor
mulighetsrommet, er det valgte alternativet en videreføring av det samme?

De mest interessante funnene fra denne avgrensete analysen av dokumenter kan
oppsummeres som følger:

1. Det er generelt en tendens til å fokusere på det prosjektspesifikke i
større grad enn på det overordnet samfunnsrelaterte. En nedtoning av
det første vil gi større muligheter til å tenke alternative konseptuelle
løsninger.

2. I halvparten av prosjektene er mulighetsrommet så avgrenset at reelt
ulike konsepter utelukkes.

3. Stiavhengighet: I de fleste prosjektene representerer alternativene
videreføring av det samme, eller varianter av samme konseptuelle

8

Concept rapport nr. 34

løsning.

4. Det vil være naivt å tro at dette kan løses bare ved å endre det
analytiske arbeidet, her er det i stor grad institusjonelle,
samfunnsmessige og politiske prosesser som spiller inn.

Diskusjoner med personer involvert i disse analysene har bidratt med informasjon
som supplerer dette bildet. For det første er mange av informantene enige i at valg
av konsept svært ofte er gjort allerede før arbeidet med KVU starter. Det gjør at
det blir vanskelig å identifisere reelle og ulike konsepter. Bestillingen fra
departementet blir ofte snever og legger for mange føringer på mulighetsrommet,
eller det som er mer vanlig, etaten som utøvende instans legger for mye av
premissene og for lite vekt på den overordnede vurderingen. Flere nevnte også at
Finansdepartementets krav om grundige kostnadsanalyser bidrar til detaljfokus.
Det som virker begrensende på mulighetsrommet er altså først og fremst:

1. Politiske føringer og rammer

2. Avgrensning av analysen til en bestemt sektor og etat

3. Stiavhengighet og vanetenking

4. Kravet til detaljering i analysene, spesielt når det gjelder
kostnadsestimering

En kan godt tenke seg at KS1 kunne brukes til å utfordre noe av dette.
Forutsetningen må være at prosessen gjennomføres på et tidligere tidspunkt enn i
dag. Dessuten at en i større grad redegjør for hva som er de underliggende
problemene som utgangspunkt for KVU studien. Man bør gå dypere inn i selve
problemet i stedet for å utlede konsepter rett fra en vurdering av behov.

Informantene i denne studien har kommet med en del konkrete råd om hva som
bør gjøres og som omfatter blant annet:

1. Det bør vektlegges at KVUene skal gi beslutningsstøtte om
konseptvalg til regjeringen innenfor de politiske føringene som er gitt.

2. Bestillingen (mandatet) bør forankres i departementet og gjerne
kvalitetssikres (internt eller eksternt)

3. KS1 og KS2 må komme på riktig tidspunkt i forhold til modenheten i
prosjektene. Spesielt bør KS1 komme tidligere enn i dag.

4. En må fokusere på selve problemet og beskrive dette tydelig.

5. Å fjerne dårlige konsepter på et tidlig tidspunkt bør være en prioritert
oppgave, og bør gjøres før den mer detaljerte utredningen og
samfunnsøkonomiske analysen starter.

9

Concept rapport nr. 34

6. Det er viktig å komme i gang på en god måte med riktige rammer. Det
er svært vanskelig å snu prosesser som er kommet for langt.

7. En må være klar over utfordringen knyttet til lokal styring og press i
forhold til vurderingen av mulighetsrommet for tiltak som
konkurrerer om statlig finansiering.

Når det gjelder det overordnete spørsmålet om nytten av arbeidet med KVUer og
kvalitetssikringen av disse var det gjennomgående enighet blant informantene i
denne studien om at KS-ordningen har hatt positiv effekt på planleggingsprosessen
og bevisstgjøringen vedrørende kostnadsstyring og konseptvalg generelt, og at den
faglige KVU-metodikken av mange vurderes som god.

10

Concept rapport nr. 34

Summary in English

The opportunity space. A study of conceptual appraisals
and the choice of conceptual solutions.

The Norwegian quality assurance scheme for major public investment projects (the

QA scheme) requires that a conceptual appraisal document is produced by the

responsible ministry as input to the Cabinet´s decision whether or not to take the

next step and initiate a pre-project. The document should identify and review three

alternative conceptual solutions to the problem in question, as a minimum. The

document would then be subjected to a quality assurance review by external

reviewers. Their responsibility is to help ensure the quality of the conceptual

appraisal document only, while the choice of concept is a political decision done

by the Cabinet.

The term “opportunity space” was introduced as part of the QA scheme. The

opportunity space is perceived as an analytic framework defined by the needs,

objectives and overall demands that would restrict the choice of concepts. The current

situation is that the opportunity space is defined too narrowly so that the best

alternative might be excluded and the ones chosen will merely be variants of the

same conceptual solution.

This study has taken a closer look at the conceptual appraisal reports and the

quality assurance reviews of 17 projects. In addition, two focus group sessions and

a number of individual interviews were made with informants from ministries,

agencies and the quality assurers regarding questions pertaining to how the

opportunity space was defined, the degree to which opportunities were exploited,

the best alternative identified, etc.

The opportunity space is elaborated as the result of a systems analysis, see the

illustration below. It would be delimitated by a set of demands associated with the

needs and objectives, as well as determinants based on analysis, and political

determinants based on what is considered preferred and possible.

The study of the individual steps in the systems analysis, i.e. the needs analysis,

strategy analysis, the identification of overall demands, the opportunity space and

the alternatives analysis gave some insight in the current state of affairs:

11

Concept rapport nr. 34

 The review of documents concluded that there is a general need for a

better balance between the major issues related to needs and priorities

in society and the more detailed project specific issues. This will open

the opportunity space and allow for more conceptually different

alternative solutions.

 In half of the projects the opportunity space is so narrow that

conceptually different solutions are excluded.

 In most of the projects the alternatives identified represent a

continuation of the same conceptual solution as before, or variants of

the same conceptual solution.

Improvements to this situation cannot be done by altering the analytic procedures

alone, the main issues seem to be institutional, societal and political in nature.

Figure: The Opportunity space is perceived as an analytic framework defined by

the needs, objectives and overall demands that would restrict the choice of conceptual

solutions C1, C2, C3, etc.

Objectives

Needs

C1

Demands

A
n

al
yt

ic
d

et
e

rm
in

an
ts P

o
litical

d
ete

rm
in

an
ts

C0C3

C4

C2

Demands

Demands Demands

D
e

m
an

d
s

D
e

m
an

d
s

D
e

m
an

d
s

D
e

m
an

d
s

12

Concept rapport nr. 34

Information shared by participating informants revealed that the final conceptual

solution is often chosen already before the conceptual appraisal study is done.

Further, that the mandate issued by the ministries often involve demands that will

narrow the opportunity space too much. In other cases the responsible

government agency will take a too narrow perspective and focus directly on

project-related issues in a too detailed study.

What delimitates the opportunity space is essentially:

 Political demands and requirements

 The analysis being restricted to one sector only

 Path dependency and conventional thinking

 The degree of detail and lack of a broader perspective

One of the recommendations to help improve the situation would be to initiate the

conceptual appraisal at an earlier stage to allow for a broader view and avoid

details. Another recommendation is to go deeper into the underlying problems as

the point of departure, and not only start with an analysis of the perceived needs.

In order to ensure a broader perspective, the mandate should be issued at the

ministry level and preferably subject to quality assurance internally or externally.

Also, to eliminate the non-feasible concepts at an early stage should be a priority,

and be done before the more detailed appraisal and economic analysis of

alternatives.

As to the overall question of the usefulness of the conceptual appraisal reports and

the external quality assurance of these, there was general consensus among

informants in this study that the QA scheme has had a positive effect on planning

and awareness regarding cost management and the choice of conceptual solutions,

and that the methodology was considered to be suitable.

13

Concept rapport nr. 34

1. Bakgrunn: Statens prosjektmodell

KS-ordningen

Regjeringen igangsatte høsten 1997 en gjennomgang av systemene i staten for

planlegging, gjennomføring og oppfølging av store investeringsprosjekter.

Bakgrunnen var en rekke negative erfaringer med kostnadsoverskridelser,

forsinkelser og manglende realisering av nytteeffekter i offentlige investeringstiltak.

Sluttrapporten i 1999 anbefalte å innføre en ordning med ekstern kvalitetssikring i

beslutningsfasen av store statlige prosjekter. Hensikten skulle være å gi mer

vellykkete prosjekter og mer nytte for hver krone, gjennom blant annet reduserte

kostnader. Finansdepartementet fikk ansvaret for å iverksette ordningen.

Ordningen innebærer i dag to kontrollpunkter, heretter omtalt som KS1 og KS2.

KS1 skal sikre at selve konseptvalget undergis reell politisk styring. Det skal skje i

forkant av regjeringens behandling av saken og eventuelt valg av prosjektalternativ.

KS2 kommer i etterkant av forprosjektet og skal kvalitetssikre styringsunderlag

samt kostnadsoverslag for det valgte prosjektalternativ før prosjektet legges frem til

investeringsbeslutning i Stortinget, se figur 1. Denne studien er avgrenset til det

som gjelder konseptvalget, det vil si den første delen av ordningen (KS1).

Ordningen gjelder i dag i hovedsak samferdselsprosjekter (unntatt luftfart),

forsvarsprosjekter og statlige byggprosjekter, i tillegg til større IKT-prosjekter.

Finansdepartementet har rammeavtale med fem konsulentkonstellasjoner1 om

gjennomføring av kvalitetssikringer. Fra ordningen ble innført i 2000 og til i dag

(2013) har vel 200 prosjekter vært kvalitetssikret.

1 De fem konsulentkonstellasjonene er:

 Terramar AS, Promis AS og Oslo Economics AS

 Metier AS og Møreforsking Molde AS

 Holte Consulting AS og Vista Analyse AS

 Dovre Group og Transportøkonomisk Institutt

 Det Norske Veritas, Advansia AS og Samfunns- og næringslivsforskning AS

14

Concept rapport nr. 34

Konseptvalgutredningen (KVU)

Statens prosjektmodell stiller krav til det ansvarlige fagdepartement om at det

utarbeides en såkalt konseptvalgutredning (KVU), i forsvarssektoren kalt

Konseptuell løsning (KL). Utredningen skal identifisere og vurdere minst tre ulike

alternative konsepter, det vil si konseptuelle løsninger man kan velge for å dekke et

nærmere bestemt samfunnsbehov. Kvalitetssikring av konseptvalget (KS1)

innebærer en faglig gjennomgang av dette dokumentet. Kvalitetssikringen skal

gjennomføres ved avslutning av forstudiefasen, før beslutning i regjeringen om

eventuell igangsetting av forprosjekt for valgt konsept. Hensikten med KS1 er at

kvalitetssikrer skal bistå oppdragsgiver med å sikre at konseptvalget undergis reell

politisk styring. Kvalitetssikrers funksjon er avgrenset til å støtte oppdragsgivers

kontrollbehov med den faglige kvaliteten på beslutningsunderlaget. Ideelt sett

ønsker en at det konseptalternativet som blir valgt gir best ressursutnytting og

verdiskaping for samfunnet. Konseptvalget er imidlertid en politisk beslutning.

Figur 1 Statens prosjektmodell har to beslutningsporter. Forstudien resulterer i en
konseptvalgutredning som undergis ekstern kvalitetssikring (KS1) før
regjeringen fatter vedtak om eventuell videreføring, Forprosjekter resulterer i et
beslutningsunderlag som undergis ekstern kvalitetssikring (KS2) før saken
forberedes for behandling i Stortinget.

Konseptvalgutredningen er altså det sentrale dokumentet både for forvaltningen

og regjeringen, som gir en grundig redegjørelse for hvilke alternativer som er

aktuelle ved en eventuell beslutning om finansiering. Utredningen skal gjøres på et

så tidlig tidspunkt at det finnes en reell mulighet til å velge mellom alternativer.

Finansdepartementets retningslinjer angir at konseptvalgutredningen skal

inneholde følgende analyser som skal gjennomføres i følgende rekkefølge:

Stortings-
vedtak

ProsjektForstudie Forprosjekt

Regjerings-
vedtak

KS1 KS2

15

Concept rapport nr. 34

1. Behovsanalyse skal kartlegge interessenter/ aktører i en

interessentanalyse og vurderer tiltakets relevans i forhold til samfunnets

behov.

2. Strategikapittel skal med grunnlag i behovsanalysen definere

samfunnsmål og effektmål for tiltaket. Det skal legges vekt på konsistens,

fravær av motsetninger, realisme og verifiserbarhet.

3. Overordnede krav skal sammenfatte betingelsene som skal oppfylles ved

gjennomføringen av tiltaket. Kravene kan enten utledes fra samfunns- og

effektmålene, eller være ikke-prosjektspesifikke samfunnsmål

(rammebetingelser for tiltaket). Fokus skal være på effekter og funksjoner,

ikke på tekniske løsninger og detaljer.

4. Mulighetsstudie. Behovene, målene og kravene skal til sammen definere

et mulighetsrom. Det er viktig at tilnærmingen til dette ikke blir for snever.

5. Alternativanalyse skal omfatte nullalternativet og minst to andre

konseptuelt ulike alternativer. Dersom nullalternativet har svært kort

levetid, bør det også utvikles et ”null pluss”-alternativ. For alle

alternativene skal det være angitt resultatmål (innhold, kostnad, tid),

usikkerhet og finansieringsplan. Alternativanalysen skal være bearbeidet i

en samfunnsøkonomisk analyse.

6. Føringer for forprosjektfasen, herunder gjennomføringsstrategi for valgt

alternativ.

Mulighetsanalysen, som er tema for denne studie, står sentralt og er en nødvendig

betingelse for å ende opp med et godt konseptvalg. De innledende delene av

KVU-en, behov, strategi og krav, legger i realiteten føringer for hvor stort

mulighetsrommet er, og er derfor også viktige i denne sammenhengen.

Kvalitetssikrer skal bidra til å sikre kvaliteten på dokumentet, og i tillegg

gjennomføre en egen usikkerhetsanalyse og samfunnsøkonomisk analyse, samt gi

sin tilrådning om beslutningsstrategi. Det skal gis en anbefaling om rangering av

alternativene, basert på prissatte og ikke-prissatte virkninger, alternativets

beslutningsfleksibilitet samt finansieringsplan. Til slutt skal kvalitetssikrer vurdere

gjennomføringsstrategien, og gi sin tilrådning om føringer for forprosjektfasen,

herunder råd om hvilke elementer fra KS1 som bør inngå i styringsdokumentet for

prosjektet.

16

Concept rapport nr. 34

2. Analyse, beslutninger og
konseptvalg

Generelt om beslutninger og beslutningsunderlag

Helt generelt er hensikten med planlegging å fremskaffe kunnskapsgrunnlag for

informerte beslutninger. Antakelsen er at avgjørelsen blir bedre dersom den bygger

på et solid fundament av relevant informasjon og rasjonell analyse. Ved å

fremskaffe relevant informasjon og belyse ulike sider av en sak ønsker en å legge

grunnlaget for at beslutningen skal bli så god som mulig. Vår tiltro til at dette er

hensiktsmessig står sterkt, og det er et grunnleggende premiss i samfunnet at en

ikke skal fatte beslutninger uten forutgående mer eller mindre formelle

planleggingsprosesser.

Men den underliggende antakelsen er i seg selv problematisk. En fullkomment

rasjonell analyse vil måtte innebære at alle alternative løsninger på et problem

identifiseres, alle konsekvenser av handlingsalternativene utredes, og til sist at en

sammenligner alternativene for å kunne peke ut det beste alternativet. Imidlertid

vet vi at i virkelighetens verden handler det alltid om begrenset rasjonalitet fordi

det bare er mulig å oppnå begrenset kunnskap om handlingsalternativer og

konsekvensene av disse, og at en vil måtte operere med flertydige preferanser i

rangeringen av alternativene. (Samset, Strand og Hendricks, 2009.) Situasjonen

kompliseres ytterligere ved at aktørene i planleggingsprosessen er fagfolk på

forskjellige områder som kan ha en tendens til å legge vekt på ulike sider ved en

sak og nedtone andre. Dette kan påvirke hvilke handlingsalternativer som utpekes

til sist. Det samme gjelder aktørenes erfaringsbakgrunn og preferanser, men også

forskjellige trekk ved den organisasjonen planleggingen foregår innenfor, dens

normer, regler, rutiner etc. Slike forhold forklarer for eksempel fenomenet

stiavhengighet som innebærer at en systematisk velger noen løsninger mens andre

unngås. I praksis blir konsekvensen at man handler på samme måte som tidligere

og gjør de samme valgene som sist, selv om disse valgene kanskje bryter med det

som ville vært å anse som det rasjonelle valg.

Men situasjonen kompliseres ytterligere ved at beslutninger skjer i skjæringspunktet

mellom det faglige og det politiske. Eller med andre ord mellom det rasjonelt

17

Concept rapport nr. 34

tenkte og det som er politisk mulig2. Fagfolkenes mandat er å gjøre klart hvilket

handlingsalternativ som antas å være det beste og som derfor bør velges.

Beslutningstakerne eller politikerne på den annen side vil i tillegg måtte forholde

seg til en rekke aktører i samfunnet og deres synspunkter og prioriteringer.

Beslutningstakerne eller politikerne vil komme frem til sine egne preferanser på

bakgrunn av en vurdering av denne kompleksiteten. De vil når alt kommer til alt

måtte gjøre en avveining mellom det rasjonelt tenkte og det politisk ønskete

dersom disse er avvikende. De vil måtte handle ulogisk om de til slutt må vedta

noe annet enn det utpekt beste. Samfunnet har lagt inn mekanismer, for eksempel

høringsinstituttet i offentlig planlegging, for å øke innslaget av flere og alternative

stemmer. En grunnleggende antakelse er at fornuftige valg skjer gjennom brytning

mellom alternative syn, eller motstridende argumenter. En anser derfor

kunnskapsmangfold, tverrfaglighet og ekspertpluralisme som viktig – i nært

samspill med politiske prosesser.

Kompleksiteten i beslutningssituasjonen avhenger i stor grad av om det er enighet

om målene for hva man vil oppnå og om hva som er de beste virkemidlene for å

oppnå dette. Dette er illustrert i figur 2. (Christensen, 1985).

Figur 2 Handlingsalternativer i fire ulike situasjoner avhengig av situasjonen med

hensyn til mål og virkemidler

2 Skillet mellom det rasjonelle og det politiske er selvsagt problematisk – for hva er en rasjonell

beslutning og hvem skal avgjøre det? Dreier det seg da om en «faglig» utredning? En
samfunnsøkonomisk analyse? Eller kanskje en autoritativ vurdering …? Politikere tenker neppe
mindre rasjonelt enn folk flest, faktisk er det vel nettopp de som ofte forsøker å gjøre overordnete
vurderinger og se ting i sammenheng

Programmering

Eksperimentering

Forhandling

Avklaring

Enighet om mål Uenighet om mål

Kjente virkemidler

Ukjente virkemidler

18

Concept rapport nr. 34

Den enkleste situasjonen er selvsagt den der en er enig om målene og der

virkemidlene er kjente. En nyanskaffelse av noe som er utdatert eller utslitt er et

godt eksempel. Prosessen er da redusert til programmering i forhold til kvalitet,

kostnad og tid av nyanskaffelsen.

Dersom man er enig om hva som skal oppnås men uenig om virkemidlene blir

beslutningsprosessen noe mer komplisert. Men her er det overordnete avklart og

det handler bare om å gjøre et valg mellom alternativer innenfor et handlingsrom

som er avklart. Her kan en bygge på egen eller andres erfaring, med andre ord

eksperimentering. For eksempel: En vil reise på ferie, men skal en reise på pakketur til

Syden, fottur i fjellet, eller på hytta?

Dersom det er uenighet om målene blir situasjonen adskillig vanskeligere, også om

virkemidlene er kjente. Da vil det være snakk om forhandling, først og fremst av hva

man vil oppnå. Valg av virkemiddel kan ikke skje før en er enig om målet, og

avklaring av mål kan godt utelukke valg av virkemiddel. Det fører i så fall til en ny

runde i beslutningsprosessen for å avklare valg av virkemiddel.

Det siste tilfellet hvor både mål og virkemiddel er uavklart er åpenbart den mest

komplekse handlingssituasjonen. Her kreves det avklaring på begge områder før en

kan begynne å identifisere, analyser og vurdere alternative handlingsalternativer.

Den korteste veien til målet er programmeringsscenariet, og dette er også det som

foretrekkes i praksis, viser denne studien. Den tyngste veien er avklaringsscenariet

der en må gå veien om å utrede mulighetsrommet før en kan gjøre et valg.

Dessverre viser det seg at dette er den vanligste situasjonen en står oppe i når det

gjelder tilrettelegging og valg av store offentlige investeringstiltak. Her må man

gjennom en iterativ prosess som starter med å forsøke å skape avklaring før en kan

komme videre.

Systemanalyse

Systemanalyse er en samlebetegnelse for ulike metodiske tilnærminger og

systematikk som anvendes for å finne frem til en optimal løsning på et problem.

Istedenfor å ta utgangspunkt i det en antar vil være den beste løsningen, ser en på

problemkomplekset først - beskrevet som et system – og stiller spørsmål om hvilke

betingelser eller krav som må oppfylles for at systemet skal fungere. Løsningen blir

den som best tilfredsstiller kravene. En slik åpen prosess gjør systemanalysen egnet

som en første tilnærming til konseptutvikling på veien mot et vellykket prosjekt.

Begrepene konsept og konseptvalg er sentrale i KS-ordningen. Helt generelt mener

en med uttrykket «konsept» en tankekonstruksjon som er ment å skulle bidra til å

løse et problem eller tilfredsstille et behov. Konseptet skal være prinsipielt i den

forstand at en kan tenke seg flere konsepter som alternative løsninger av et gitt

19

Concept rapport nr. 34

problem. Dette betyr at konseptene er ulike, men at alle har enkelte felles

egenskaper som gjør dem egnet til å løse samme problem. Med prinsipielt menes

også at konseptene ikke bare er varianter av én bestemt løsning.

Konseptet skal i prinsippet også være det mest hensiktsmessige svaret på ett eller

flere mer eller mindre konkret uttalte behov. Dette tilsier at en først må klargjøre

hva disse behovene er. Realiseringen av disse vil være overordnete krav som må

stilles til en eventuell konseptuell løsning. Det samme vil være samfunnsmessige

krav knyttet til anvendelse, nytte, ønskete og uønskete virkninger, etc.

I systemanalysen vil kravene som stilles utgjøre systemgrensene som avgrenser det

som i denne sammenheng kalles for mulighetsrommet. Kravene representerer

systemets ytre betingelser for å lykkes. Deretter identifiseres konkrete konseptuelle

løsninger som testes ut mot disse ytre betingelsene. Dette gir grunnlag for å foreta

et valg.

Det meste kan betraktes i form av systemer, for eksempel naturfenomener,

produksjonsprosesser, samfunn, tekniske/ fysiske prosesser etc. Helt allment antar

en at et system består av en sammensetning av prosesser, mennesker, teknologi,

materielle komponenter etc. og kjennetegnes ved at det samlet sett har evnen til å

tilfredsstille visse definerte behov.

Metodegrunnlaget som benyttes kan være alt fra enkle konseptuelle modeller til

systemdynamisk simulering. Det er imidlertid helt grunnleggende nødvendig at en

trekker inn relevant erfaring fra liknende situasjoner eller prosjekter. Tid, det vil si

systemets livsløp, vil være en sentral parameter i systemanalysen.

Mulighetsrommet

Statens prosjektmodell er i prinsippet utformet som en systemanalyse med en

logisk sammenhengende kjede av analyser som nevnt ovenfor. Resultatet av

utredningsfasen er konseptvalgutredningen, som kvalitetssikres ved hjelp av KS1-

prosessen. Denne griper til en viss grad inn i KVU-arbeidet ved at den kan kreve

ompuss underveis dersom det oppdages svakheter eller mangler i utredningen. En

får altså et samspill mellom utreder og kvalitetssikrer, i tråd med hva som ligger i

begrepet kvalitetssikring. Det er ikke bare snakk om en kvalitetskontroll på slutten

av prosessen for å godkjenne eller forkaste resultatet, men en løpende prosess for å

sikre at resultatet kan godkjennes til slutt.

KVU analysen skal se på hele prosessen: fra hvilket problem man står overfor,

hvilke behov problemet utløser, hvilke mål man må sette for at behovet skal

tilfredsstilles, hvilke krav man må sette til virkemidlene for at disse skal være mest

mulig hensiktsmessige, hvilket mulighetsrom man da kan operere innenfor, hvilke

20

Concept rapport nr. 34

alternative virkemidler som kan tenkes for å oppnå målet, og tilslutt hvilke av disse

som vil være det mest hensiktsmessige valget.

Det sentrale i denne problemstillingen er altså mulighetsrommet, som illustrert i figur

3. Behovene og målene er uttrykk for hva man vil oppnå. Kravene begrenser

handlingsrommet i den forstand at de legger premissene for hvilke virkemidler

som kan tillates og hvilke som ikke kan.

Mulighetsrommet befinner seg samtidig i grenselandet mellom på den ene siden

det rasjonelt tenkte og på den andre siden det politisk mulige. Behov og mål krever

rasjonell avklaring i betydningen at de er konsistente, både innbyrdes og i forhold

til de utløsende problemene. Men de vil også i stor grad være avhengig av hva som

er politisk mulig.

Figur 3 Mulighetsrommet avgrenses av de overordnete kravene som skal oppfylles, og

som i stor grad er uttrykk for prioriteringer i samfunnet

Kravene som definerer handlingsrommet vil både være et uttrykk for det faglige,

for eksempel i forhold til hva som er teknisk og rasjonelt mulig, men også det

politiske, for eksempel de overordnete rammebetingelser som har med økonomi,

samfunnsmessige forhold, miljø etc. å gjøre.

Mål

Behov

K1

Krav

Mulighetsrom

Krav

K
ra

v
K

ra
v

K
rav

K
rav

Krav

D
et

 r
as

jo
n

e
lt

te

n
kt

e

D
et p

o
litisk

m
u

lige

Krav

K0K3

K4

K2

21

Concept rapport nr. 34

Dersom en legger for sterke føringer på forhold som gjelder teknologi, funksjon,

drift etc. vil handlingsrommet avgrenses sterkt til enkelte typer virkemidler eller

konsepter. Dette er svært vanlig. Ikke minst ser vi dette når kravene er

sektorspesifikke og utelukker alternativer som kunne vært vurdert, for eksempel

vei versus jernbane. Det at alternativene organisatorisk forvaltes av adskilte etater

sektorielt kan åpenbart gjøre det vanskeligere å velge inn konsepter som kunne

eller burde ha vært vurdert. Det samme vil skje dersom en i for stor grad legger til

grunn det antatt politisk mulige når man definerer krav. Politikken skaper ofte

rammebetingelser som i veldig stor grad begrenser handlingsrommet.

Dersom en ikke til en viss grad kan frigjøre seg fra det antatt politisk mulige blir

mulighetsrommet ofte veldig snevert. Sykehussektoren er et eksempel.

Rammevilkårene har tradisjonelt vært slik at sykehusene skal være offentlig eid og

drevet, det skal være store enheter, og sentralisering står sterkt. De skal først og

fremst arbeide med pasientbehandling, og innleggelse står sterkt. Dette gjør at

mulighetsrommet ved planlegging av nye sykehus blir trangt3. Om en skal sette det

på spissen, kan man si at i en slik situasjon handler konseptvalget mer om takhøyde

og korridorbredde i bygningene enn om hva en vil oppnå med sykehusene og

hvordan. Det gis for eksempel ikke rom for å tenke privat/offentlig samarbeid.

Forhold som kan få mer vidtrekkende konsekvenser for konseptvalget blir kanskje

heller ikke tillagt vekt, som for eksempel større grad av sykdomsforebygging i

befolkningen, grunnleggende endringer i medisinsk teknologi, miniatyrisering av

teknisk utstyr og dermed desentralisering av spesialiserte funksjoner, større grad av

poliklinisk virksomhet, etc.

Den viktigste intensjonen med KS-ordningen er trolig å skape en kultur og praksis

i det offentlige som i større grad utforsker det mulige for å finne frem til gode

konsepter. Det kanskje viktigste er å velge bort dårlige alternativer. Dette er de lavt

hengende fruktene og burde være første linje i prosessen, en grovsortering, før

man går videre med å analysere de mer hensiktsmessige alternativene. Det vil

antakelig kunne redusere omfanget av alternativanalysen og dermed spare

ressurser.

3 Ikke alle vil være enig i en slik beskrivelse, spesielt etter samhandlingsreformen

22

Concept rapport nr. 34

3. Denne studien

Denne studien ble gjennomført for å se nærmere på hvordan mulighetsrommet

avgrenses og benyttes i konseptvalgutredningen til å identifisere alternative

konseptuelle løsninger på et problem. Det fremgår av det som er nevnt ovenfor at

det er kravene som definerer og avgrenser mulighetsrommet. En må unngå at

avgrensingen blir for omfattende slik at mulighetsrommet bare gir plass til ett

konsept eller varianter av dette, og at de beste alternativene utelukkes. En må også

unngå at mulighetsrommet fremstår som altomfattende, slik at det gir rom for å

identifisere alternativer som er urealistiske, for eksempel i forhold til overordnete

politiske føringer.

Mulighetsrommet ble introdusert som begrep i Finansdepartementets nåværende

rammeavtale med de eksterne kvalitetssikringsmiljøene. Det heter at

mulighetsrommet implisitt defineres av behovene, målene og kravene sett i

sammenheng. Videre at tendensen har vært at mulighetsrommet defineres for

snevert slik at en står i fare for at beste alternativ ikke blir identifisert som

mulighet, og at de alternativene som identifiseres og videreføres i analysen bare er

sub-optimale løsninger. Finansdepartementet (2011), pkt. 3.7. I dette ligger det fire

hypoteser som kan forsøkes verifisert i dette prosjektet:

1. Behov, mål og krav sees ikke i tilstrekkelig grad i sammenheng

2. Mulighetsrommet defineres for snevert

3. De valgte alternativene er sub-optimale løsninger av samme konsept

4. Det beste alternativ blir ikke identifisert

Denne studien bygger på en gjennomgang av et antall KVU/ KS1 rapporter for å

få et inntrykk av hvordan mulighetsrommet er beskrevet og hvilke konsepter som

er vurdert. Dette er sammenfattet i kapittel 4. I tillegg er det gjennomført samtaler

med kvalitetssikrere og saksbehandlere i departement og etat om i hvilken grad

mulighetsrommet ble utnyttet, hvorvidt det beste alternativet identifisert etc. En

har også forsøkt å supplere dette med informasjon om perspektivene og

alternativene i noen av investeringstiltakene slik det fremkommer i den offentlige

debatten, basert på en gjennomgang av saksdokumenter, pressedekning, etc. I

23

Concept rapport nr. 34

kapittel 5 gjøres det rede for erfaringer og råd fra et utvalg aktører i KS-ordningen,

basert på samtaler, diskusjon og intervjuer. I kapittel 6 har vi sett nærmere på hele

den logiske kjeden beskrevet ovenfor for å få et inntrykk av innholdet i og

omfanget av de bakenforliggende analysene i KVU-ene i to utvalgte prosjekter.

Det er disse analysene som avgjør hvilket mulighetsrom og alternative konsepter

en til slutt kommer frem til. Kapittel 7 gir en sammenfattende analyse med

vurderinger, konklusjoner og anbefalinger.

Dette er en utpreget kvalitativ studie med liten mulighet for kvantifisering. Det er

åpenbart at vurderingene i stor grad vil måtte bygge på skjønn. Dette blir i særlig

grad aktualisert når det gjelder antakelsen om hva som er det beste alternativet.

Hypotese nr. 4 ovenfor vil åpenbart måtte baseres på skjønnsmessig vurdering og

lar seg heller ikke verifisere retrospektivt ettersom bare ett av de identifiserte

konseptene blir realisert.

Statens prosjektmodell og arbeidet med KVU/KS1 innebærer som nevnt implisitt

at en gjennomfører en type systemanalyse. Mulighetsstudien innebærer et nytt ledd

i denne prosessen som har sammenheng både med behovsanalyse,

kravspesifikasjon og konseptvalg. Denne studien er ment å skulle gi begrepet

mulighetsrommet innhold og beskrive dets plass i den analytiske prosessen samt

illustrere erfaringer fra dagens praksis. Den umiddelbare nytten ligger i å gi

feedback til aktørene i KS-ordningen. Samtidig aktualiseres studien av at en

eventuell ny rammeavtale mellom Finansdepartementet og de eksterne

kvalitetssikrerne er forestående i 2014. Dette vil derfor være et tidspunkt hvor det

vil være naturlig å se på eventuelle revisjoner av ordningen.

24

Concept rapport nr. 34

4. En gjennomgang av KVU/KS1-
dokumenter

Utvalget

Gjennomgangen omfatter rapportene fra henholdsvis KVUer og KS1-analyser i 17

utvalgte prosjekter. Disse er valgt ut fra populasjonen av nær 60 prosjekter som har

gjennomgått KVU og KS1-analyse til nå (februar 2013) og utgjør altså i overkant

av en fjerdedel av totalen.

Nr. Prosjekt

Sektor:

Samferdsel

Forsvar

Annet Årstall KVU

1 Nybygg Veterinærhøyskolen A 2006

2 Nasjonalmuseet A 2006

3 Fremtidig kampflykapasitet F 2007

4 Landbasert indirekte ildstøtte F 2007

5 Boknafjordkrysningen S 2007

6 Vegsystem Mjøsregionen S 2008

7 Mekanisert brigade F 2008

8 Dobbeltspor Arna - Fløen og Arnatunnel S 2008

9 Håndtering av U-834 Fedje s 2011

10 Modernisering av IKT i NAV A 2011

11 Transportsystemet i Tromsø S 2011

12 Stad skipstunnel A 2012

13 Anlegg for livsvitenskap A 2012

14 Nasjonal slepebåtberedskap A 2012

15 Nytt logistikk-knutepunkt TRH-regionen S 2012

16 E6 Mørsvikbotn - Ballangen S 2012

17 Alnabru Godsterminal S 2012

25

Concept rapport nr. 34

Om lag halvparten av utvalget er samferdselsprosjekter. I denne avgrensete

deskstudien har ikke representativitet vært et krav. Prosjektene er valgt tilfeldig

men slik at halvparten ble utarbeidet i tidligere perioder av ordningen (før 2011) og

de resterende i inneværende periode. En mindre gruppe (5 prosjekter) antas ut fra

omtale å representere en form for beste praksis i populasjonen.

Prosjektene fordeler seg på:

 Åtte samferdselsprosjekter (veg og jernbane)

 Tre forsvarsprosjekter

 Seks diverse prosjekter (tre byggeprosjekter, ett IKT-prosjekt, en

skipstunnel og ett om slepebåtberedskap)

Om lag halvparten av dokumentene var fra perioden 2006 til 2010, før krav om en

separat mulighetsstudie ble innført. Den andre halvparten var fra 2011 til 2012 for

å undersøke om en kunne se noen endring eller forbedring av praksis i denne

perioden. Samtlige fem kvalitetssikringsgrupperinger for KS1 var representert med

minst to prosjekter hver.

Innhold og omfang

For de 17 prosjektene har det vært gjennomført en dokumentanalyse der en har

sett på følgende forhold:

 Behovsanalysen: Hvor omfattende er denne, er det gjennomført en analyse

av interessenter, er alle interessenter identifisert og prioritert og i hvilken

grad har en lagt vekt på behovene til (1) primærinteressentene, (2)

brukerne, og (3) samfunnet?

 Strategianalysen: Er samfunnsmålet entydig, er samfunnsmålet tilstrekkelig

overordnet, er effektmålet entydig, er effektmålet slik at det gir rom for

alternative løsninger og er målene konsistente i forhold til behovene?

 Overordnete krav: Antall krav som er spesifisert, hvorav antall

tekniske/funksjonelle, brukerspesifikke/anvendelse og

samfunnsøkonomisk/miljømessig/osv., er kravene samlet sett så snevre at

de avgrenser handlingsrommet?

 Mulighetsstudien. Foreligger det en omfattende mulighetsstudie, er

mulighetsrommet så snevert at ulike konsepter ikke kan inkluderes, er

mulighetsrommet for altomfattende slik at det gir rom for urealistiske,

26

Concept rapport nr. 34

politisk uaktuelle, urimelig dyre, osv. alternativer?

 Alternativanalysen: Er det gjennomført en omfattende alternativanalyse,

antall alternativer som er identifisert, hvorav antall reelt ulike konsepter,

varianter av samme konsept f.eks. kun ulik plassering, leverandør etc., er

nullalternativet tatt med på lik linje med andre alternativer, hva

karakteriserer de alternativene som er valgt bort, er det dokumentert

hvorfor de er falt ut, er de valgte alternativene slik at de fanger opp de

mest interessante og viktige aspektene innenfor mulighetsrommet, er det

valgte alternativet en videreføring av det samme?

 Tekstanalyse: Hvor mange ganger følgende ord nevnes i dokumentene (1)

mulighetsrom (2) konsept (3) strategi?

Gjennomgangen er begrenset til å registrere forekomst og omfang for å få et

tallmessig uttrykk for hva en legger vekt på i dokumentene, samt en kvalitativ

vurdering av for eksempel målenes ambisjonsnivå og hvor avgrensende kravene er,

sett i forhold til ordningens forutsetninger. En del av funnene er sammenfattet i

tabellen nedenfor.

 Tidsperiode

 2006-2011 2011 -

Behovsanalyse antall antall sum prosent

 Omfattende analyse 7 7 14 82

 Interessentanalyse gjennomført 5 7 12 71

 Interessenter internt prioritert 5 6 11 65

Mål og strategi

 Entydig samfunnsmål 2 7 9 53

 Overordnet samfunnsmål 7 6 13 76

 Entydig effektmål 1 5 6 35

 Konsistente mål 6 5 11 65

Krav

 Ikke for innsnevrende krav 3 3 6 35

Mulighetsrommet

 Tilstrekkelig omfattende 3 5 8 47

Alternativanalyse

 Fanger opp de antatt beste 4 6 10 59

 Nullalternativet er tatt med 7 7 14 82

27

Concept rapport nr. 34

Nedenfor følger en kort oppsummering av funn og vurderinger som gjelder de

enkelte analysene.

Behovsanalysen.

Statens prosjektmodell stiller to overordnete krav til denne analysen. For det første

skal utredningen inneholde en interessentanalyse som kartlegger aktører/interessenter.

For det andre skal en vurdere hvorvidt det påtenkte prosjektet er relevant i forhold

til samfunnsmessige behov.

Gjennomgangen av dokumentene viser positivt at behovsanalysen og

interessentanalysen er gjennomgående grundig i de aller fleste dokumentene.

Hovedfokus er imidlertid på primære interessenter og brukere, noe som seg selv vil

virke avgrensende på perspektivet og dermed mulighetsrommet. I bare halvparten

av prosjektene har en drøftet overordnede samfunnsbehov grundig. Potensialet for

forbedring er åpenbart.

Som nevnt i forrige kapittel er kartleggingen av hva som skal anses å være det

underliggende problemet sentralt i systemanalyse generelt. Gjennomgangen viser at

problemet bør få større oppmerksomhet for å unngå at behovsanalysen blir for

snever. En skjematisk fremstilling av logikken fra problem til mål er vist under:

Figur 4 Konseptet er en tenkt intervensjon i en større årsk-virkningskjede som skal gi

en bestemt effekt og derved løse et konkret problem

I KVUene er fokus hovedsakelig på det prosjektutløsende behovet og ikke på det

behovsutløsende problemet. Erfaringsmessig risikerer man da at behovet knyttes

nærmere til det påtenkte prosjektet og på den måten virker avgrensende på

mulighetsrommet. Sagt på en annen måte: behovet, og dermed problemet

Problem Behov EffektMål

Prosjekt

28

Concept rapport nr. 34

defineres som fravær av én bestemt løsning. Dette gjør at alternative konseptuelle

løsninger utelukkes.

Tendensen i KVU-rapportene er at behovet i for stor grad er knyttet til én bestemt

konseptuell løsning. Det underliggende problemet er for eksempel det fremtidige

fraværet av kampfly, mangel på veitunnel eller en bestemt type bygning på en

bestemt tomt. Den etterfølgende diskusjonen av behov og til sist konseptvalg,

følger av dette.

Figur 4 illustrerer at det er den antatte effekten som skal være avgjørende for valget

av konsept. Erfaring tilsier at en må ta utgangspunkt i eksisterende problemer, ikke

antatte, mulige eller fremtidige problemer. Dessuten må en unngå at problemer

uttrykkes som fravær av en bestemt løsning. Dersom problemet gjelder en

vanskelig trafikksituasjon, vil det være begrensende å angi problemet som at det er

for få kjørefelt – det peker mot bare en løsning på problemet.

Strategikapitlet

Når det gjelder strategianalysen sier KS-ordningen at det med grunnlag i

behovsanalysen skal defineres mål for virkningene av tiltaket. Disse skal omfatte

samfunnsmål for samfunnet og effektmål for brukerne. Målene skal være konsistente,

også i forhold til behovsanalysen, presist nok angitt til å sikre operasjonalitet og at

graden av måloppnåelse i ettertid kan verifiseres, og realistisk oppnåelige. I praksis

innebærer dette at antallet mål må begrenses sterkt.

Et mål er et konkret uttrykk for en intensjon, og slik de er formulert og avtalt, er

de også prosjektets mest sentrale suksesskriterier. Store investeringsprosjekter er

komplekse og har ofte mange mål som i større eller mindre grad er gjensidig

avhengige. Dette kan fremstilles i et målhierarki som tydeliggjør hvordan de ulike

målene forholder seg til hverandre og bygger opp under hverandre. Et måls

plassering i målhierarkiet sier noe om hvor generelt eller konkret det er, men ikke

nødvendigvis noe om hvor viktig det er. Hierarkiet viser årsak-virkning

sammenhenger og gir derfor til en viss grad en indikasjon på realiserbarhet, eller

med andre ord hvor ambisiøse de enkelte målene er, se figur 5.

Hensikten med å formulere et mål er først og fremst å klargjøre retningen for det

en ønsker å oppnå. Målene må med andre ord være innbyrdes konsistente. Om en

har angitt flere mål som ikke peker i samme retning vil det kunne skape uklarhet

om hva en ønsker å oppnå. I tillegg skal det være samsvar mellom de ressursene

som settes inn og de resultatene som forventes. Dersom ressursinnsatsen er for

liten, er betingelsene ikke til stede for å realisere resultatet. Dersom målet er for

ambisiøst, oppnår en ikke den effekten en forventer.

Gjennomgangen viser at i de fleste prosjektene er målene konsistent med

29

Concept rapport nr. 34

behovene, men at mye gjenstår for å sikre at målene er entydige og på et rimelig

ambisjonsnivå. Når “stabilitet innenfor den internasjonale rettsorden” er ført opp som

samfunnsmål for anskaffelse av en type forsvarsmateriell og “økt bosetting” som det

en venter skal komme ut som resultat av et begrenset veiprosjekt, forstår en

intuitivt at avstanden mellom årsak og virkning er for stor og at målene er for

ambisiøse i forhold til tiltaket.

Figur 5 sammenfatter funnene fra gjennomgangen av KVU-dokumenter og viser

prosentvis fordeling av målene på ulike nivåer. Den viser at av de i alt 152 målene

som var angitt i de 17 prosjektene var langt de fleste oppgitt som effektmål og de

fleste av de resterende som samfunnsmål. Vår vurdering av målene er imidlertid at

om lag en fjerdedel av effektmålene i realiteten er på samfunnsmålnivå, mens om

lag to tredjedeler av samfunnsmålene i realiteten er på effektmålnivå. En liten del

av samfunnsmålene helt urealistiske, som nevnt i eksemplet ovenfor, mens en liten

del av effektmålene i realiteten er resultatmål, det vil si de spesifiserer deler av

prosjektets leveranse. Samlet sett er derfor hovedtyngden av målene (3/4) i

realiteten effektmål, mens langt på vei de resterende er å anse som samfunnsmål. I

enkelte tilfeller var samfunnsmålet svært overordnet og derfor urealistisk.

30

Concept rapport nr. 34

Figur 5 En vurdering av målene i prosjektutvalget slik de formelt er presentert, og etter

at en i denne studien har foretatt en rimelighetsvurdering av hvor i

prosjektstrukturen hvert enkelt hører hjemme

Ingen av prosjektene var uten feilplasserte mål i målstrukturen. Om en legger til

grunn vår vurdering av målnivåene slik det er beskrevet ovenfor finner vi at

situasjonen er som beskrevet i tabellen nedenfor. Fem av prosjektene har i

realiteten ingen samfunnsmål mens syv prosjekter har flere enn ett, i ett tilfelle hele

syv samfunnsmål som skal tilfredsstilles. Dette vil åpne for at mulighetsrommet

blir nærmest altomfattende. Når det gjelder effektmålene finner vi at hele 15 av

prosjektene i realiteten har flere enn ett effektmål, i to tilfeller flere enn 10

effektmål. Dette vil bidra til uklarhet om hva en ønsker å oppnå og dermed om

avgrensningen av mulighetsrommet.

De skjevhetene som er beskrevet ovenfor fremstår som dramatiske, men er på

bakgrunn av tilsvarende undersøkelser i andre prosjekter heller et uttrykk for en

situasjon som er ganske vanlig. Vi har sett langt verre resultater enn dette i andre

tilfeller. Erfaring tilsier at en kan leve med uklare og urealistiske mål i

Ressurser Resultatmål

Effektmål

Ressurser Resultatmål

Ressurser Resultatmål

Ressurser Resultatmål

Samfunnsmål

For ambisiøse mål

Realistiske mål

For snevre mål

Effektmål
(92)

13

63

24

Resultatmål
(11)

30

70

Samfunnsmål
(50)

20

14

66

31

Concept rapport nr. 34

gjennomføringen av prosjekter fordi en tilpasser seg virkeligheten i større grad enn

målene. Men i en tidlig fase som her, hvor det handler om å legge grunnlaget for

analyse og valg av alternative konsepter innenfor et mulighetsrom, må det stilles

strengere krav. Hva denne undersøkelsen viser er at det gjenstår mye for å sikre at

målene er entydige, og konsistente i betydningen at de er plassert på et rimelig

ambisjonsnivå.

 Antall mål på hvert nivå

Målnivå 0 1-2 3-9 10+

samfunnsmål 5 8 4 0

effektmål 1 1 13 2

Overordnete krav

Med krav menes her de betingelsene som skal oppfylles ved gjennomføringen av

prosjektet/tiltaket. Om kravanalysen sier KS-ordningen at kravene skal være

fokusert mot effekter og funksjoner. De skal være ikke-prosjektspesifikke og

relatert til samfunnsmål (rammebetingelser). Da heter videre at ettersom det kan

finnes svært mange generaliserte mål, må antallet som analyseres begrenses til slike

som er spesielt relevante for undersøkelsen av mulighetsrommet.

Gjennomgangen av KVU-dokumenter viser at krav er gjennomgående omfattende

behandlet i dokumentene. Antallet kravelementer i hvert prosjekt varierte mellom

2 og 24, i snitt var det om lag 10 kravelementer. De fleste kravene gjelder

imidlertid tekniske og funksjonelle forhold. Noen av disse kan være selvsagte, som

at slepebåtene må ha trekkraft nok til å trekke havaristen, eller at museet må ha et

magasin for oppbevaring av kunst. Bare en femtedel av kravene gjelder

overordnete, samfunnsmessige forhold, som at løsningen må redusere omfang av

ulykker eller forurensning, ha positive konsekvenser for fremtidig byutvikling, etc.,

som får konsekvenser for samfunnet. I to tredjedeler av prosjektene defineres

krav som virker unødig innsnevrende på mulighetsrommet.

Vår vurdering er at kravanalysen i mange tilfeller er den svakeste delen av KVU-

dokumentet. Det kan virke som om det mangler en felles forståelse av hvilke typer

krav som skal inngå og hvordan disse skal brukes i den videre analysen. Det er

åpenbart slik at en rekke av de mer detaljerte og tekniske kravene som

fremkommer i dokumentene er relevante i forhold til det konseptet som tilslutt

skal utvikles til et prosjekt. Men på et så tidlig tidspunkt i prosessen som dette, der

oppgaven er å definere et handlingsrom som er tilstrekkelig stort til å kunne

32

Concept rapport nr. 34

romme ulike alternative konseptuelle løsninger på et gitt problem, virker de

innsnevrende. De kommer først til anvendelse når konseptet er valgt, og skal

utvikles videre til en konkret operasjonell løsning. De kravene som skal inn i en

konseptvalgutredning må, i følge KS-ordningen, være ikke-prosjektspesifikke og

relatert til samfunnsmålet. De skal definere de ytre grensene for hva som er mulig

og akseptabelt.

 Tidsperiode

Spesifiserte krav 2006-2011 2011 -

 Samfunnsrelaterte (antall) 9 31

 Brukerrelaterte (antall) 33 24

 Overveiende tekniske (antall) 58 45

 Sum (tallene angitt i prosent) 100 100

Tabellen ovenfor indikerer imidlertid er forbedring av situasjonen fra forrige til

inneværende periode, uten at denne er dramatisk. De samfunnsrelaterte kravene

har fått en større plass i bildet, mens tekniske og brukerrelaterte krav har fått noe

mindre plass, det vil si fra om lag 90 prosent til om lag to tredjedeler. Dette betyr

at det er mye som gjenstår på dette området for å identifisere krav som åpner

mulighetsrommet i tilstrekkelig grad og ikke avgrenser det slik at alternative

konsepter utelukkes.

Mulighetsstudien

Som nevnt tidligere heter det i rammeavtalen at behovene, målene og kravene sett i

sammenheng implisitt definerer et mulighetsrom. Som et ledd i

konseptvalgutredningen skal det derfor gjennomføres en mulighetsstudie. Kravet

om dette ble innført i 2011 mens fenomenet mulighetsrom var omtalt også i

rammeavtalen i 2005.

Det fremgår av avsnittet ovenfor at bare de færreste kravene som er identifisert er

overordnede krav som kan knyttes til samfunnsmålet, og at de fleste kravene virker

sterkt avgrensende på mulighetsrommet. Følgelig kan man ikke vente for mye av

mulighetsanalysen i disse dokumentene. Det viser seg da også at bare seks av de 17

KVUene har gjennomført en mulighetsstudie, hvorav bare fire av de ni KVU

rapportene som er gjennomført etter 2011 har en slik studie. Videre har mer enn

halvparten av prosjektene definert mulighetsrommet så snevert at dette utelukker

identifisering av reelt alternative konsepter.

Spørsmålet som kan stilles her er om mulighetsstudien kunne gitt oss andre

resultater dersom den hadde blitt gjennomført slik den burde i disse

33

Concept rapport nr. 34

konseptvalgutredningene. Det er ikke gitt at svaret er positivt. Problemet stikker

dypere enn til mulighetsanalysen. Som vi har sett av det foregående er

konseptvalget i mange av disse prosjektene ikke et resultat av en systemanalyse slik

intensjonen er, men at en har tatt utgangspunkt i ett bestemt konsept. Dette har

åpenbart sammenheng med at de overordnete føringene ofte er slik at alternative

konsepter er utelukket i utgangspunktet.

En gjennomgang av mandatene som ligger til grunn for arbeidet med

konseptvalgutredningene viser at det er sterke føringer som ligger til grunn i

departementenes mandater til underliggende etater. Disse føringene er resultat av

til dels langvarige prosesser med planlegging og politisk avklaring, som ofte

resulterer i klare avgrensninger med hensyn til konseptvalget. I prosjekter som

Veterinærhøyskolen, Nasjonalmuseet og Anlegg for livsvitenskap ved UiO, handler

det om å bygge bygg og konseptvalget avgrenses i det store og hele til utforming av

bygget og lokaliseringen. I flere tilfeller der det handler om flere konsepter er disse

allerede gitt i utgangspunktet. I tilfellet Stad skipstunnel er det to alternativer i

tillegg til nullalternativet: stor tunnel og liten tunnel. I håndteringen av U-834 Fedje

er det tre alternativer: heving, dekking, og en kombinasjon av disse. I flere tilfeller

indikerer selve tittelen i mandatet hva konseptvalget skal være, f.eks. i tilfellet

«Fremtidig kampflykapasitet» eller «Alnabru godsterminal».

Bare i fire tilfeller er bestillingen åpen i betydningen at alternativene ikke er

spesifisert men en nøyer seg med å angi overordnet krav som må tilfredsstilles av

eventuelle konseptuelle løsninger. Transportsystemet i Tromsø er et eksempel på

dette, og Nytt logistikk-knutepunkt i Trondheimsregionen et annet. En slik

tilnærming er åpenbart i tråd med intensjonen om av konseptvalgutredningen skal

være en systemanalytisk tilnærming som skal sikre at en identifiserer og vurderer

reelt alternative konsepter, for å finne frem til det antatt beste valg.

Alternativanalysen

Siste fase i prosessen er alternativanalysen som skal inneholde nullalternativet og

minst to andre konseptuelt ulike alternativer.

Gjennomgangen av KVU-dokumenter viser at alternativanalysen er

gjennomgående omfattende og at alle rapportene identifiserer flere alternativer.

Videre er nullalternativet i de fleste tilfeller behandlet på lik linje med andre

alternativer som forutsatt i KS-ordningen.

34

Concept rapport nr. 34

På den negative siden er bare en tredjedel av de identifiserte alternativene reelt

ulike konsepter. I de aller fleste tilfellene er alternativene en videreføring av det

samme som tidligere, eller varianter av samme konsept. Samferdselssektoren

utmerker seg ved at mulighetsrommet i de fleste tilfellene gir rom for at ulike

konsepter kan identifiseres og vurderes innbyrdes.

Vi ser imidlertid en svak tendens til forbedring i inneværende periode ved at flere

av alternativene av reelt ulike, og færre innebar en videreføring av det samme som

tidligere, se tabellen ovenfor. En finner allikevel at KVU-dokumentene trolig

fanger opp de antatt beste konseptuelle løsningene i om lag 60 prosent av tilfellene.

Denne vurderingen er selvsagt skjønnsmessig og vil ikke kunne etterprøves. Men

samlet sett viser gjennomgangen at det er et betydelig potensiale for forbedring,

både når det gjelder det analytiske arbeidet med KVUene, men også når det gjelder

bestillingsfunksjonen, det vil si hvordan mandatene er utformet.

Oppsummering og diskusjon

De mest interessante funn fra denne analysen kan oppsummeres som følger:

1. Det er generelt behov for å finne en bedre balanse mellom det overordnet

samfunnsrelaterte og det detaljerte prosjektspesifikke. En nedtoning av det

siste vil gi større muligheter til å tenke alternative konseptuelle løsninger.

2. I halvparten av prosjektene er mulighetsrommet så avgrenset at reelt ulike

konsepter utelukkes.

3. Stiavhengighet: I de fleste prosjektene representerer alternativene

videreføring av det samme, eller varianter av samme konseptuelle løsning.

4. Det vil være naivt å tro at dette kan løses bare ved å endre det analytiske

arbeidet, her er det institusjonelle, samfunnsmessige og politiske prosesser

som spiller inn.

Behovsanalysen er gjennomgående omfattende og etablerer et grunnlag for den

videre analysen. Imidlertid er det slik i mange tilfeller at mulighetsrommet

 Tidsperiode

Identifiserte alternativer 2006-2011 2011 -

 Reelt ulike alternativer (antall) 30 36

 Varianter av det samme (antall) 54 55

 Videreføring av det samme (antall) 15 9

 Sum (tallene angitt i prosent) 100 100

35

Concept rapport nr. 34

begrenses ved at behovet presenteres som fravær av én bestemt løsning, og at

interessentanalysen vektlegger behovene til primærinteressentene og brukerne i

langt større grad enn de samfunnsmessige behovene. Det er i KS-ordningen

imidlertid ikke noe krav om at behovsanalysen skal være forankret i en forutgående

problemanalyse, noe som kunne ha bidratt til å motvirke dette ved å klarlegge det

underliggende, behovsutløsende problemet.

Strategianalysen bærer preg av at det er utfordringer knyttet til å etablere mål og

målstrukturer som er konsistente, realistiske og uten målkonflikter. Det er behov

for å klargjøre overordnete samfunnsmål som gir en entydig og samlende

begrunnelse for de konseptuelle løsningene som skal identifiseres. Videre at

effektmålene er realistisk oppnåelige og at målstrukturen er konsistent både

innbyrdes og i forhold til behovene. Målene er i stor grad førende for hvor

omfattende mulighetsrommet kan være. I flere tilfeller er målene så ambisiøse at

mulighetsrommet i prinsippet er altomfattende, i andre tilfeller så avgrenset at det

ikke gir rom for andre enn én bestemt konseptuell løsning.

Kravanalysen viser seg å by på store utfordringer og ulike tolkning og praksis. I

stor grad har en definert prosjektspesifikke krav, som virker sterkt avgrensende på

mulighetsrommet. Kravene skal etablere de overordnete rammebetingelsene som

skal gjelde for alle konseptuelle alternativer og det er et åpenbart behov for

forbedring ved at en i større grad retter fokus mot overordnede samfunnsmessige

krav.

Mulighetsstudiens plass mellom kravanalysen og alternativanalysen blir uklar, og

den er ikke gjennomført som selvstendig analyse i alle KVUene men som del av

alternativanalysen. Prinsippet er at kravanalysen skal definere mulighetsrommet

mens alternativanalysen skal identifisere delsystemene innenfor mulighetsrommet

og vurdere disse innbyrdes. Her mangler en nærmere avklaring i rammeavtalen

som for eksempel trekker et skille mellom mulighetsstudien (identifisere og

beskrive alternative konseptuelle løsninger), og alternativstudien (rangere disse på

grunnlag av en samfunnsøkonomisk analyse).

Alternativanalysen har fått en betydelig plass i konseptvalgutredningene, først og

fremst på grunn av kravet om at det skal foreligge en samfunnsøkonomisk analyse

av alternativene. Dette er i tråd med intensjonen i KS-ordningen. Vi har imidlertid

valgt å ikke gå nærmere inn på denne delen av alternativanalysen i denne studien,

som er avgrenset til å se på mulighetsrommet.

Når det gjelder identifiseringen av konseptuelle løsninger viser dokumentene at

mulighetsrommet i stor grad er avgrenset og at valget står mellom allerede

definerte løsninger eller varianter av samme prinsipielle løsning. En forbedring på

36

Concept rapport nr. 34

dette området vil forutsette at analysene i KVUen gjennomføres i samsvar med

intensjonen som beskrevet ovenfor. Men det forutsetter også at de overordnete

rammebetingelsene som er resultat av politiske beslutninger er slik at

mulighetsrommet gir rom for å vurdere reelt ulike konseptuelle løsninger. Når alt

kommer til alt er det nok i mange tilfeller hverken viljen eller evnen hos utrederne

det skorter på, men rammebetingelser og politiske føringer, sektorielle barrierer,

etc. som utgjør de mest rigide avgrensningene. Dette er drøftet i kapittel 5 som

bygger på intervjuer og drøfting i fokusgrupper med sentrale aktører knyttet til KS-

ordningen.

37

Concept rapport nr. 34

5. Erfaringer og råd basert på
samtaler med aktører i KS-
ordningen

Gjennomgangen av KVU- og KS1-dokumenter i kapittel 4 reiser spørsmålet om

hva som er årsakene til at resultatet blir som observert og hvilke tiltak som kan

bidra til å bedre situasjonen.

Disse spørsmålene har vi forsøkt å få belyst igjennom to fokusgruppemøter der

sentrale aktører tilknyttet KS-ordningen deltok med sin betydelige erfaring i

tilrettelegging og gjennomføring av KVU- og KS1-utredninger. Deltakerne

representerte både departementer, etater og rådgivningsmiljøer. I tillegg ble det

gjennomført mer dyptgående intervjuer med fem sentrale informanter knyttet til

ordningen. I alt har om lag 20 personer bidratt med sine erfaringer. Diskusjonen i

fokusgruppene var ikke styrt etter en bestemt mal. Gruppene skulle selv diskutere

seg frem til hva som var de viktigste momentene. De oppfølgende intervjuene ble

gjennomført for å gå nærmere inn på enkelte tema og belyse uklarheter.

Det en tok tak i var først og fremst de begrensningene av mulighetsrommet som

skyldes overordnede politiske føringer og faglige skillelinjer mellom sektorer.

Rolledelingen mellom departement og etat ble oppfattet som særdeles viktig og det

samme med tidspunktet for når konseptvalgutredningen og kvalitetssikringen skal

skje. Man diskuterte også detaljeringsgraden i dokumentene og hvilken type

informasjon som bør vektlegges i utredningene. Konklusjonene fra disse

diskusjonene er sammenfattet tematisk i det følgende.

Politiske føringer

De politiske føringene og overordnede rammene er det som begrenser

handlingsrommet mest, for eksempel NTP i samferdselssektoren og LTP i

forsvaret, og disse rammene kan ikke utfordres. Riktignok har det i

samferdselssektoren skjedd en bedring ved at KVU nå skal lages før tiltaket tas inn

i NTP. Det gjør at en i større grad kan drøfte ulike konseptuelle løsninger på et

problem. Tidspunktet for KS1 er med andre ord veldig viktig.

38

Concept rapport nr. 34

Er det slik at det å sette mål er politisk, mens det å finne løsningene er teknokratisk

eller verdinøytralt? Svaret er vel at politikerne uansett trenger faglig støtte for å

identifisere alternativene og utrede disse, mens valget av alternativ selvsagt ikke er

verdinøytralt og må gjøres av politikerne. Dette prinsippet er bygget inn i KS-

ordningen. Man skal ikke i KVUen gå tilbake og diskutere samfunnsmålet, men

avklare hvilket overordnet mål som gjelder for det konkrete investeringstiltaket, og

deretter vurdere ulike konseptuelle løsninger. I noen tilfeller er dette meningsfullt, i

andre og kanskje mange tilfeller gir utredningsarbeidet forholdsvis lite mening

ettersom både målene og den konseptuelle løsningen er gitt.

En påstand er dermed at det ikke er etatens egne folk det står på når det gjelder å

tenke utenfor boksen. De har motivasjon og interesse nok. Men det er de ytre

rammebetingelsene og det at man ikke kommer tidlig nok inn i prosessen.

Politikerne som legger rammene er ofte under et stort press for å vise handlekraft

og initiativ, og det gjør de best ved å foreslå helt konkrete løsninger på problemer.

Det er derfor ikke gitt at politikerne har motivasjon til at det skal utredes flere

alternative løsninger, men heller ser at den løsningen som er foreslått blir fulgt opp

hele veien og gjennomført så raskt som mulig. På den annen side, så er det vel også

sånn at politikerne kan få kreditt bare for å ha satt i gang en utredning, og da er

muligheten til stede for å utrede alternativer.

Man ser også tilfeller av at lokale interessenter legger føringer på arbeidet. KVU-

utredningen innebærer i mange tilfeller først og fremst en tolkning av hva som er

det politiske handlingsrommet lokalt. Bybanen i Stavanger er et eksempel på at

lokale myndigheter legger føringer og avgrenser mulighetsrommet på et tidlig

tidspunkt. Da KS1-prosessen kom i gang hadde allerede Stavanger kommune

etablert et bybane-kontor med 11 ansatte og var svært vanskelig å rokke.

Helt generelt har vi en prinsipiell utfordring når det gjelder de politiske føringene

som trenger avklaring: I hvilken grad skal ekspertene og utrederne lojalt innordne

seg ytre rammebetingelser og sektorgrenser i sitt arbeid med å finne frem til den

beste konseptuelle løsningen? Det er åpenbart slik at utrederne må ta hensyn til

politiske avgjørelser og ikke skal overprøve politiske føringer. Bør ikke ekspertene

og utrederne på et tidlig tidspunkt kunne tillate seg å utfordre de overordnede

rammebetingelsene for å utvide mulighetsrommet og kanskje gi innspill til en

prinsipiell og politisk debatt som samfunnet er tjent med? Mulighetsrommet kan

omfatte konseptuelle løsninger som er urealistiske, uønsket eller politisk umulige,

men bør ikke slike løsninger allikevel synliggjøres?

Sektoravgrensning

Det er store sektorielle forskjeller; i samferdselssektoren står de overordnete

valgene stort sett bare mellom vei og jernbane, i bygg er det stort sett bare

39

Concept rapport nr. 34

lokalisering som gjenstår ved KS1. I IKT-prosjekter er man i stor grad rettet mot

detaljnivå slik at det er vanskelig å gjøre overordnete vurderinger. Dessverre blir

analysene i for stor grad sektororientert og ikke sektorovergripende. I mange

tilfeller virker det unødig avgrensende på mulighetsrommet.

KVUen bør handle om konseptvalget og ikke være en modenhetsstudie av ett

prosjekt. Men da må det også handle om større enheter og ikke for eksempel en

veiparsell, for der er mulighetsrommet alt for avgrenset i utgangspunktet. I arbeidet

med KVU-ene kunne det vært interessant i noen tilfeller å utvide med deltakere

utover egen sektor.

Om en skal tenke konseptuelt i samferdselssektoren må man i mange tilfeller

innom flere transportslag og tenke tverrsektorielt og ikke gi oppdraget til den

etaten som skal ha for eksempel et jernbaneprosjekt realisert. Hvem skal gjøre en

slik tverretatlig utredning? Man har NTP som er organisert tverrsektorielt med et

eget sekretariat (men kun for å lage NTP-en en gang hvert 4. år, ikke løpende gjøre

KVU-er). I Oslo holder fylkeskommunen, Jernbaneverket og Ruter på med en

utredning som ser på transportløsninger i Oslo-området. Samferdselssektoren er

organisert med sterke etater for hvert sitt transportslag, og utfordringen er at

departementet bør ta en klar føring der det handler om konseptuelle løsninger som

involverer flere etater. Oppfatningen er at departementet i dag har mer en

sekretariatsfunksjon, og at initiativet kommer fra etatene når KVU-arbeidet skal

settes i gang. Organiseringen av departementet med avdelinger for vei, jernbane og

flytrafikk, og med underliggende etater på de samme områdene er kanskje et

problem i seg selv når det gjelder å tenke tverrsektorielt og konseptuelt.

Når det gjelder KVUer av bypakker er disse alltid sektorovergripende. Disse er det

Statens veivesen som gjerne får ansvaret for, selv om det handler om

transportløsninger som både omfatter vei, jernbane, kollektivtransport, buss,

gang/sykkel etc. Her kommer også andre etater (og kommune/fylkeskommune)

inn i arbeidet. For mange store og mellomstore byer er slike utredninger allerede

gjennomført. Men i fremtiden må disse jevnlig revideres og oppdateres og her

ligger det en mulighet til å få inn en mer sektorovergripende analyse.

Forvaltningen – rolledeling departement/etat

I diskusjonen kom det frem at etatene synes de ofte får et mandat som allerede er

innskrenkende i den forstand at man gis i oppdrag å finne og gjennomføre en

teknisk løsning. For eksempel lå det i mandatet for utredning av en satsing på

livsvitenskap i Norge en føring om at det skulle handle om bygg ved UiO – og at

en ikke skulle se for eksempel på det organisatoriske men bare se på selve bygget,

slik at mulighetsrommet i utgangspunktet var sterkt innsnevret. Dersom mandatet

40

Concept rapport nr. 34

hadde vært bredere til også å utrede hva som var det bakenforliggende problemet,

kunne analysen blitt mer ekspansiv og nyttig. Fra departementshold kom det

samme resonnement men med motsatt fortegn, etatene legger frem forslag som i

for stor grad er konsentrert om en bestemt konseptuell løsning. I tilfellet med

livsvitenskap hadde UiO allerede begynt å planlegge det nye bygget de ønsket seg,

før det ble klart at det måtte gjøres en KVU.

Praksis er forskjellig i ulike sektorer. Kulturdepartementet tar hovedansvaret for

utarbeidingen av sine KVUer. De oppgir at de «må» uansett dette fordi de ikke har

etater med tung utredningskapasitet og -kompetanse under seg. Oppfatningen er at

Finansdepartementet gjerne ser at fagdepartementene går sterkere inn i arbeidet

med KVUene. Men at det vil være tyngre å skulle forsøke å ta et slikt grep for

departementer som har sterke etater under seg som faglige organer. Det vil kreve

at departementene har tilstrekkelig kompetanse til å oppfylle en selvstendig

bestillerrolle og stille gode spørsmål tidlig i prosessen, og ikke etter at etatene har

konkludert.

I samferdselssektoren er det slik at hvilke KVUer som skal gjøres bestemmes av

departementet på grunnlag av en liste fra underliggende etater hvert fjerde år i

forbindelse med neste NTP. Da foreslår man også hvilke strekninger eller

prosjekter som bør unntas fra KVU fordi det ikke er noen konseptuelle spørsmål

knyttet til dem. Vegvesenet lager en liste til departementet som de får tilbake.

Deretter lager etaten et notat som kalles «utfordringer for KVU» som beskriver

situasjonen i de enkelte tilfellene og hva som bør utredes. Dette går til

departementet med anmodning om at det legges til grunn for mandatet. Dette får

en så tilbake som mandat, eventuelt med noen presiseringer (typisk av politisk art,

f.eks. at en skal fokusere spesielt på jordvern).

Forståelsen er at Samferdselsdepartementet er lite og ikke har tilstrekkelig

kompetanse eller kapasitet til å gjøre utredninger selv, men må støtte seg på

etatene. Departementet er tydelig på at KVUen er etatens dokument, med ett

unntak – samfunnsmålet defineres av departementet etter forslag fra etat og blir en

del av mandatet. Samfunnsmålet kommer på plass først et stykke ut i prosessen,

etter at behovsanalysen er gjennomført og en har hatt en dialog om den.

Departementets begrensete rolle har trolig også noe å gjøre med at KVUen

oppfattes som en faglig utredning som ikke har noe med politikken å gjøre, og som

derfor blir lagt på etatsnivå, mens departementet skal forholde seg til det politiske

og overordnete. Noen av sakene er vanskelige i forhold til politiske aktører og det

kan derfor være hensiktsmessig for departementet å sette i gang en faglig KVU for

å få et faglig innspill i noe som er vanskelig politisk.

41

Concept rapport nr. 34

Det ble hevdet at departementene generelt mangler nødvendig

bestillingskompetanse og at utarbeidelse av mandat for KVU-arbeidet derfor skjer

på for lavt nivå (etat). Departementene overlater i for stor grad til den utøvende

part å definere prosjektet og unnlater å selv involvere seg i sin egen bestillerrolle.

Departementene må derfor dyktiggjøres for å kunne legge premissene for etatens

utredning. Et tiltak for å sikre at flere alternativer blir utredet kunne være å sørge

for at bestillingen av KVUen fra departementets side i seg selv blir kvalitetssikret,

enten internt eller eksternt.

I forsvarssektoren har en i senere år innført såkalt integrert strategisk ledelse som

gjør at en ikke har et vanntett skott mellom departementet og etat som tilfellet er i

enkelte andre sektorer. Integrert strategisk ledelse ble etablert i 2003. I 2004 ble

investeringsansvaret i forsvaret løftet opp til departementet. Alle prosjekter i dag

bygger på at det foreligger et oppdrag fra departementet om at en skal starte å

utrede det.

Konseptvalgutredninger ledes nå av departementet, og bygger på forsvarssjefens

fagmilitære råd som danner grunnlag for langtidsplanen som departementet

fremlegger for Stortinget for godkjennelse. Det fagmilitære rådet utarbeides av

Forsvarssjefen med støtte fra departementets avdeling for forsvarspolitikk og

langtidsplanlegging som utgjør hans strategiske planstab. Dette har ført til at en nå

nok produserer planer som er bedre strategisk omforent mellom forsvaret og

departementet enn tidligere. En har begynt å vurdere om en kan slå sammen

enkelte funksjonelle studier med konseptuelle utredninger (KL). Omstillingen i

forsvarssektoren har vært omfattende og departementet mener at dette reduserer

faren for stiavhengighet, og en gir bedre kobling mellom investeringsprosjektene

og langtidsplanen (den siste har departementet alltid hatt ansvar for).

Stiavhengighet og forutsigbare alternativer

Stiavhengighet innebærer at en i stor grad velger samme konseptuelle løsning som

en har hatt tidligere. At det er snakk om avløsningsprosjekter og ikke om reelle

konseptuelle vurderinger, for eksempel at en klasse fregatter avløser en annen uten

at fartøyenes plass i et moderne forsvarssystem er tilstrekkelig vurdert.

En mulig utfordring i så måte er at konseptvalget i stor grad avgjøres av seniorfolk

med lang tjenestetid og svært mye erfaring på området, og løsningen blir ofte som

den foregående. Problemet er gjennomgående at løsningen er «vedtatt på forhånd».

En må tenke nytt før en kan velge å bygge store kontorbygg med cellekontorer.

Hva ville tjueåringene velge? I tiden fremover trengs kanskje mindre arealer fordi

man har andre måter å organisere seg på, osv.

42

Concept rapport nr. 34

På den analytiske siden er det en utpreget konservatisme i etatene og

departementene. Selv om de politiske føringene hadde vært annerledes er det trolig

mer som skal til for at fagfolk med lang erfaring går utenfor boksen og prøver å

tenke nytt. Prosessene må ta tid og preges av modning, refleksjon og bredt

idétilfang. Kreativitet må oppmuntres innenfor forvaltningen generelt.

I forsvarssektoren gjøres en del viktige konseptvalg i forbindelse med LTP, og

dermed er allerede en del konsepter valgt før man kommer til KL/KS1. En ser nå

på hele prosessen med langtidsplanlegging. Tidligere hadde man fire års planer der

en snudde hver stein. Nå skjer planleggingen mer fortløpende og en har innført

begrepet kontinuerlig langtidsplanlegging. En ser på de områdene som trenger

justering mer fortløpende og gjør mindre forsvarsstudier. En kunne tenke seg at en

kunne gjøre flere konseptuelle studier knyttet til denne typen langtidsplanlegging,

og kvalitetssikre de istedenfor som i dag, at en venter til en har identifisert

prosjektene og vet at de kommer over 750 mill. Dette vil trolig være et viktig skritt

mot å redusere graden av stiavhengighet.

Å få innført en problemanalyse som obligatorisk start på hele prosessen ble også

vurdert som viktig, nyttig og realistisk gjennomførbart. Problemet er ofte definert

for snevert. Jo videre problemdefinisjon, desto videre mulighetsrom. En annen

tilnærming er å teste ytterkantene av mulighetsrommet systematisk for å vise hvilke

alternativer som finnes.

Tidspunktet for KVU/KS1

Det er helt i oppstarten at man har muligheten for å utrede alternativer. Når

arbeidet er i gang og man har skrevet statsrådnotater så er prosessen ofte i

realiteten fullstendig irreversibel. Den største utfordringen er at en fikserer seg på

en bestemt løsning for tidlig. Et hovedspørsmål er hvordan en skal komme i

forkant av dette, det vil si når skal bestillingen gjøres. I tillegg til dette kommer

også det store spørsmålet om hva som er politisk mulig.

Skal en inn på et tidligere tidspunkt må det være når et departement utarbeider et

politisk grunnlagsdokument (strategisk analyse, gapanalyse etc.). Om dette er

fornuftig eller ikke vet ingen fordi det har ingen prøvet. En mener at konseptvalget

i samferdselssektoren må drøftes på et tidspunkt før NTP, fordi det er der pengene

fordeles mellom etatene og det er der prosjektene beskrives.

Men KVUen kommer ofte for sent. I tilfellet Ringeriksbanen hadde politikerne

allerede bestemt seg for at det skulle være bane, og bevilget penger. Når de

samtidig gir Jernbaneverket i oppdrag å lage en KVU er det meste av det

konseptuelle allerede avklart. Det er ikke noe åpent oppdrag om reisekostnader,

lokalisering, befolkningsutvikling, etc., det dreier seg mer om en bestilling av en

jernbanestrekning.

43

Concept rapport nr. 34

Dersom en ønsker å påvirke de konseptuelle valgene i forsvarssektoren må dette

gjøres før LTP. Langtidsplanleggingen innebærer at en gjennomfører såkalte

funksjonelle studier der en ser på konseptuelle løsninger. En har sett på muligheten

av å slå sammen de funksjonelle studiene med å identifisere konseptuelle løsninger

som så kan underlegges KS-regimet. De funksjonelle studiene er overordnete og

kan identifisere null, ett eller flere ulike prosjekter samtidig. Det oppfattes som litt

uklart hvor godt egnet disse studiene er for ekstern kvalitetskring, men man er ikke

avvisende til dette og har snakket om å teste det ut.

Det at man har en utløsende beløpsgrense er en av årsakene til at

konseptutredningen kommer for sent. Man vil vente til man har identifisert et

prosjekt og skaffet nok informasjon til å vite omtrent hva prosjektet vil koste, før

man starter en KVU-prosess. Beløpsgrensen er derfor en del av problemet.

Tidspunktet er knyttet til prosjekt og kostnadsnivå, og ikke til de konseptuelt

viktige beslutningene som gjøres på et langt tidligere tidspunkt.

Idéen om å gjennomføre KS1 på et tidligere tidspunkt har stor tilslutning hos

informantene i denne studien. Slik ordningen er i dag handler KS1 først og fremst

om å vurdere kostnader og nytte ved forskjellige alternativer i forhold til

hverandre. I dag er det derfor et klart krav at kostnadsestimatet ved KS1 skal være

realistisk. Det gjør at detaljeringen av prosjektet må bli tilsvarende omfattende. Et

stort kostnadssprang fra KS1 til KS2 anses ikke for å være akseptabelt.

Et forslag kan derfor være at KS1 gjennomføres på et tidligere tidspunkt og at en

tillater større usikkerhet i kostnadsestimatet, ettersom det er kostnadsdifferansen

mellom alternativene som er det interessante på dette stadiet i prosessen. I og for

seg kunne en for eksempel nøye seg med å oppgi kostnadene i prosentavvik fra

referansealternativet og ikke i kroner. Det ville allikevel gi et underlag for å

identifisere det eller de aktuelle alternative konseptene mot hverandre, som

deretter ville gå igjennom et forprosjekt og tilslutt gjennomgå en KS2-utredning

slik at usikkerheten i kostnadsestimatet blir lav på bevilgningstidspunktet.

Detaljeringsgraden

Kan detaljeringsgrad og omfanget av KVUer reduseres? I dag er dokumentene

ganske omfattende og inneholder gjennomgående for mye prosjektrelatert stoff og

i for liten grad overordnete vurderinger. En innvending mot å stille store krav til

kostnadsestimering i KS1 er at premissene for kostnadene på det tidspunktet vil

være usikre og at det derfor kanskje er bortkastet å legge for mye arbeid i dette. En

helt annen sak er hvor stor presisjon som trengs for å kunne ta en konseptuell

beslutning? Da skal man se antatt kostnad ved ett alternativ i forhold til de andre

alternativene, følgelig blir presisjonen i kostnadsestimatene av mindre betydning.

44

Concept rapport nr. 34

Er det slik at etatene slår departementene i hodet med utredninger som inneholder

mengder av detaljinformasjon som virker tilslørende mer enn avklarende og derfor

ikke bringer saken videre, mens de ikke går inn på de store spørsmålene? Eller er

det slik at etatene sitter nærmest de konseptuelle løsningene og derfor vil fylle

utredningene med en rekke prosjektspesifikke detaljer som saktens avgrenser

handlingsrommet, men som samtidig innebærer en tilbakemelding til politikerne

uten at departementet behøver å flagge sin posisjon? Eller er kjernen i problemet

den tradisjonen vi har både i de politiske prosessene og i utredningsarbeidet med

detaljer og tallfesting fordi dette konkretiserer kompliserte saksforhold og kan ha

en modererende virkning, samtidig som tallene ofte blir det avgjørende argumentet

for eller imot?

Statens vegvesen konkluderer i sin evalueringsrapport at KVUene gjennomgående

er for detaljerte og lange, at en bør forenkle i alle fall i noen tilfeller, men at

analysemodellene en bruker er beregnet for et mer detaljert nivå enn det KVU er

ment å være (Statens vegvesen, 2012).

Alternativt kan en spørre hvordan en kan opprettholde det overordnete

perspektivet til tross for at en må tenke detaljert når en skal sette opp kostnadstall

for den samfunnsøkonomiske analysen. I hvilken grad trenger en i det hele tatt

detaljinformasjon for å gjøre en første overordnet identifisering og kvalitativ

vurdering av alternativer? Eller i alle fall for å bare kunne avvise de dårlige?

Å klargjøre hvor gode alternativene er krever trolig langt mer informasjon. For

man kan finne mange ideer som prinsipielt sett er meget gode, men som viser seg å

ikke være økonomisk forsvarlige.

En stegvis tilnærming vil være å starte med en åpen prosess for å identifisere flere

alternativer, dernest vurdere hvilke av disse som er politisk mulige, dernest rangere

alternativene uten nødvendigvis å bruke presise kostnadsanslag. Når man så har

avgrenset alternativene kan man gå videre med kostnadsestimering og

samfunnsøkonomisk analyse som krever en viss presisjon på inngangstallene.

Det ble nevnt at for Forsvarsdepartementets behov som bestiller kunne det

kanskje være hensiktsmessig med en systematisk men mer kvalitativ tilnærming for

å trekke opp de grunnleggende premissene eller kravene til den konseptuelle

løsningen. Det trengs derfor kanskje en «KS0» som er fristilt fra den mer detaljerte

analysen, og så får KS1 komme i neste runde. Prinsippet kunne være at en i det

minste avventer den grundige samfunnsøkonomiske beregningen til en har fått

grep om den overordnede vurderingen av behov, mål, krav og mulighetsrom.

Departementene bør i så fall være tungt involvert i denne første delen. Tanken om

en to-trinns KVU/KS1 prosess for det overordnete konseptvalget som gjelder

45

Concept rapport nr. 34

transportkorridorer og byområder nevnes også i en evaluering av KS1 i

transportsektoren (Rasmussen m.fl., 2010).

Oppsummering

Valg av konsept er svært ofte gjort allerede før arbeidet med KVU starter. Det gjør

at det blir vanskelig å identifisere reelle og ulike konsepter. Bestillingen fra

departementet blir for snever og legger for mange føringer på mulighetsrommet,

eller det som er mer vanlig, etaten som utøvende instans legger for mye av

premissene og legger for lite vekt på den overordnede vurderingen. Det som virker

begrensende på mulighetsrommet er altså først og fremst:

 Politiske føringer og rammer

 Avgrensning til en bestemt sektor

 Stiavhengighet og vanetenking

 Detaljeringen, spesielt når det gjelder kostnadsestimering

En kan godt tenke seg at KS1 kunne brukes til å utfordre noe av dette.

Forutsetningen må være at det gjennomføres på et tidligere tidspunkt enn i dag.

Dessuten at en i større grad redegjør for hva som er de underliggende problemene

før eller som utgangspunkt for KVU-studien. Man bør gå dypere inn i selve

problemet i stedet for å utlede konsepter rett fra en vurdering av

«prosjektutløsende behov».

Informantene i denne studien har kommet med en del konkrete råd om hva som

bør gjøres og som omfatter blant annet:

 KVUene skal gi beslutningsstøtte om konseptvalg til regjeringen

innenfor de politiske føringene som er gitt.

 Bestillingen bør forankres i departementet og gjerne kvalitetssikres

(internt eller eksternt)

 KS1 og KS2 må komme på riktig tidspunkt i forhold til modenheten i

prosjektene.

 En må fokusere på selve problemet og beskrive dette tydelig.

 Å fjerne dårlige konsepter på et tidlig tidspunkt bør være en prioritert

oppgave, og bør gjøres før den mer detaljerte utredningen og

samfunnsøkonomiske analysen starter.

 Det er viktig å komme i gang på en god måte med riktige rammer. Det

er svært vanskelig å snu prosesser som er kommet for langt.

46

Concept rapport nr. 34

 En må være klar over utfordringen knyttet til lokal styring og press i

forhold til vurderingen av mulighetsrommet for tiltak som

konkurrerer om statlig finansiering.

47

Concept rapport nr. 34

6. En nærmere vurdering av
mulighetsrommet. To eksempler

I dette kapitlet ser vi nærmere på to av prosjektene i utvalget dels for å illustrere

kompleksiteten i dokumentene og dels for å kommentere enkelte sider ved

analysen og informasjonen som legges til grunn for å identifisere mulighetsrommet

og identifisere konsepter. Kapitlet bygger på informasjon fra dokumentene samt

antakelser og skjønn.

Prosjekt 1: Nye kampfly

Prosjektet gjelder nyanskaffelse til erstatning for eksisterende kampflyflåte. Det er

grundig redegjort for de underliggende behov og mål, men utfallsrommet har helt

fra starten i 1993 vært begrenset til kampfly, og ikke åpnet for alternative varianter,

bare ulike leverandører. Dette utgjorde beslutningslogikken for prosjektet. Det

later til å være stor enighet om at prosjektet er relevant, og det har ikke vært reist

spørsmål om behovet og alternative svar på dette.

KL-dokumentet
Behovsanalysen er helt gjennomgående knyttet til kampfly som konseptuelt

alternativ. Det heter for eksempel at «nasjonal trygghet handler om rask

tilstedeværelse, særlig i nordområdene som gjør kampfly til en helt sentral ressurs».

Analysen handler om tekniske spørsmål som levetid/flytimer, drift og vedlikehold,

industrielt samarbeid og hva andre allierte gjør. Behovsanalysen avsluttes med å

stille spørsmålet «Hvordan dekke det fremtidige kampflybehovet», og beskriver fire

alternative konseptuelle løsninger som kan dekke det fremtidige kampflybehovet:

 videreføre F-l6-kapasiteten. Innebærer eventuelt å supplere etter hvert

med noen nye ubemannete fly

 nye bemannete kampfly til erstatning for F-16

 «andre strukturelementer» - kun beskrevet i vedlegg unntatt offentlighet

 ubemannede kampfly - innebærer å videreføre F-16 til det er mulig å si

noe mer sikkert om hvordan en ubemannet kapasitet kan se ut, og

hvordan den kan inkluderes i kampflyvåpenet.

48

Concept rapport nr. 34

Overordnet strategidokument tar først for seg spørsmål vedrørende

organisasjonsstruktur og prosjektledelse knyttet til selve gjennomføringen av

prosjektet, og trekker deretter opp en målstruktur for anskaffelsen. Selve

samfunnsmålet er i seg selv knyttet til den konseptuelle løsningen og lyder

«Kampflykapasitet som bidrar til nasjonal trygghet». Følgende tre effektmål er

spesifisert:

 Tidsriktig og tilstrekkelig effektivitet

 Evne til å ivareta nasjonale og internasjonale forpliktelser

 Langsiktig industriell kompetanseheving og verdiskaping

Kravdokumentet følger hånd i hanske med det foregående og stiller opp følgende

tre overordnete krav, med mer detaljerte krav på hvert nivå:

1. Tidsriktig og tilstrekkelig effektivitet

o tilstrekkelig stridseffektivitet

o gunstigst mulige levetidskostnader

o lavest mulig negativ virkning på miljøet

2. Ivareta nasjonale og internasjonale forpliktelser

o bidra til å dekke nasjonale forsvarsbehov

o bevare NATOs relevans sikkerhetspolitisk

o sikre mulighet for flernasjonalt samarbeid

3. Gi langsiktig industriell kompetanseheving og verdiskaping

o styrke industriens konkurranseevne

o styrke næringslivets kunnskaps/teknologibase

o gi betydelige ringvirkninger til andre sektorer

Kravene innebærer altså hverken mer eller mindre enn effektmålene som gjennom

hele analysen er utviklet med én konseptuell løsning for øye, det vil si kampfly. Det

interessante er at kravene i dette tilfellet, som i prinsippet skal avgrense

mulighetsrommet, fremstår som så romslige at det også kunne inkludere en rekke

andre konseptuelle løsninger. Det kan for eksempel være ubemannete fly (droner),

luftvernsystemer, mobile missilsystemer, eller annet - både innenfor og utenfor

våpengrenen.

Alternativanalysen trekker opp følgende tre hovedtyper av konseptuelle løsninger

med undervarianter og kombinasjonsløsninger:

49

Concept rapport nr. 34

 Videreføring av F-16

 Nye kampfly

 Miks av videreføring F-16 og ny kampflykapasitet

Mulighetsrommet er bare nevnt fem steder i dokumentet. Det finnes imidlertid

ingen eksplisitt diskusjon/analyse av dette, og i to tilfeller brukes det i en annen

sammenheng (samarbeidsrelasjoner).

Vurdering

Våre vurderinger i dette prosjektet tas med det viktige forbehold at vi ikke har hatt

tilgang til sentrale dokumenter i denne saken. Mye tyder på at en i dette tilfellet i

realiteten ikke har hatt noe mulighetsrom i det hele tatt, men et fokus gjennom

hele prosessen på bare én konseptuell løsning.

Spørsmål som trolig kunne vært relevante for avklaring av mulighetsrommet er

hvilke endringer som har skjedd i årene siden anskaffelsen av eksisterende kampfly:

Hva har skjedd politisk?

 Slutt på den kalde krigen

 Trusselbildet mot øst er bedret

 Økt deltakelse i internasjonale operasjoner under FN-mandat

Hva har skjedd teknologisk?

 Bedre satellittovervåking og presisjon ved bruk av missiler

 Kampfly kan trolig lett settes ut av spill elektronisk av dominerende

makter

 Utvikling og bruk av ubemannete droner eller missiler

 Nye flytyper med bedre ytelse (Stealth, manøvrerbarhet, våpensystemer,

etc.)

Hva har skjedd økonomisk?

 Landets økonomi går meget godt

 Forventningene/viljen til nyanskaffelser er meget store

Momenter som bør vurderes vedrørende kampflyets rolle i moderne krig for et lite

land:

 Vil bemannete kampfly i det hele tatt være en del av et fremtidig forsvar?

 Militære aksjoner på Balkan, Irak, Libya har vist at flyene slås ut av en

mektigere fiende meget raskt.

50

Concept rapport nr. 34

 Vil posisjoneringssystemene kunne jammes slik at flyene er ubrukelige

uten at de ødelegges?

 Stormaktene selger fly til små land men sitter de allikevel med nøkkelen til

bruken av disse?

 Flykapasitet i et mindre land som bidrag til en større koalisjon gir god

mening, eksempel Afghanistan.

 Kort responstid og rask tilstedeværelse er viktig i overvåkning av eget

territorium, men hvorfor med kampfly?

 Hvor viktig er kampflyene i lys av ubemannete droner, presisjonsmissiler

og annen ny teknologi?

Oppgaven i konseptvalgutredningen vil være å definere systemkrav på bakgrunn av

ulike typer informasjon som både åpner for å trekke inn flere ulike alternativer og

samtidig gir en rimelig avgrensning av mulighetsrommet. I dette tilfellet kunne en

kanskje ha foreslått alternative konseptuelle løsninger ut over kampflyalternativet

som tilfredsstiller de kravene som er lagt til grunn.

Prosjekt 2: Stad skipstunnel

Ideen til dette prosjektet dateres tilbake til midten av 1800-tallet, og det har alltid

handlet om å bygge en tunnel for skip mellom to fjorder. Begrunnelsen var

opprinnelig sikkerhet til sjøs.

Det heter på s. 3 i KS1-dokumentet at «Kvalitetssikringen forenkles noe i forhold

til Avtalens ordlyd, ved at den skal konsentreres om to hovedalternativer:

Skipstunnel og nullalternativet». Begrunnelsen er at «prosjektet er kommet lengre

enn normalt ved en KS1 og at tidligere utredninger har utredet og forkastet andre

konsepter».

Dette er ikke helt riktig. I alle tidligere utredninger i denne saken gjennom de siste

28 år har det bare handlet om ett konsept, nemlig skipstunnel, og ulike

dimensjoner av denne. Myndighetene derimot, har hatt et utvidet perspektiv. En

har identifisert to alternative konsepter, dvs. (1) omlegging av skipsleden og (2)

bølgevarsling i sanntid og med prognoser som er tilgjengelig for alle gjennom

internett. En har også realisert disse konseptene som trolig har bidratt vesentlig til

å bedre både forutsigbarhet og sikkerhet til sjøs i området.

KVU dokumentet
Begrunnelsen for tunnelen har gjennom årene og etter hvert som en har fått avslag

fra Staten skiftet fra sikkerhet til sjøs, til økt fremkommelighet, sysselsetting og

bosetting, og tilbake til sikkerhet og fremkommelighet til sjøs igjen. Men det har

altså ikke vært noen reell vurdering av mulighetsrommet. KVUen, på samme måte

som en lang rekke tidligere utredninger, både de overordnete og de mer tekniske

har holdt seg lojalt til tunnelkonseptet og ikke diskutert alternativer.

51

Concept rapport nr. 34

Behovsanalysen tar utgangspunkt i Nasjonal transportplans vurdering av

fremkommelighet og forutsigbarhet i korridor 4. Den trekker opp flere behov

knyttet til transport og transportsystemet, behov som er kommet til uttrykk hos

interessenter, og ønskete ringvirkninger som går videre og omfatter

næringsvirksomhet, bosetting, turisme, miljø, etc.

Målanalysen er meget knapp (2 sider) og tar utgangspunkt ikke i behovsanalysen

som en kunne vente men i en utvalgt målsetning i NTP om «Mer transport på sjø

fremfor vei» ettersom sjøtransport anses som en mer miljøvennlig

transportmetode. Dette etableres som prosjektets samfunnsmål, med fire

underliggende effektmål som gjelder fremkommelighet, sikkerhet og

verdiforringelse av gods.

Kravanalysen er løsrevet fra dette og hentet fra føringer fra Fiskeri- og

kystdepartementet. Det gjelder fire kategorier:

 Krav til miljøeffekter

 Krav til lokale effekter

 Lovbaserte krav

 Tunnelspesifikke krav

De to første er konkretisert i diverse miljørelaterte krav (vann og luftkvalitet,

marine organismer, støy, kulturminner). Det tredje er ikke konkretisert, og det siste

gjelder dimensjonering av tunnelen etc. I motsetning til kampflysaken kommer en

her ut med et svært avgrenset mulighetsrom, men som ikke tilrettelegger for annet

enn ett konsept, en skipstunnel.

Alternativanalysen går rett på skipstunnel som eneste konsept og skiller mellom

stor og liten tunnel, samt stipulerer et referansealternativ eller nullalternativ. Dette

omfatter allerede gjennomførte sikringstiltak (bølge/værvarsling, optisk merking,

utbedring av farled, redningstjeneste, farvannslov) og vedtatte tiltak (utvidelse av

seilingsled, slepebåtberedskap). Referansealternativet har altså ingen tilleggskostnad

men trolig betydelig nytte, men er allikevel ikke tatt med i den

samfunnsøkonomiske beregningen som det er påkrevet i KS-ordningen.

KS1-rapporten følger opp det som ligger i KVUen og åpner ikke for noen drøfting

av mulighetsrommet. Den kvitterer ut det som er skrevet om behov og krav og har

en egen alternativanalyse som kun er rettet mot det gitte alternativet og tekniske

aspekter ved dette.

52

Concept rapport nr. 34

Vurdering
I dette tilfellet har en feilet i å videreføre behov og krav i en mulighetsstudie som

resulterer i reelt ulike konsepter i alternativanalysen. KVUen trekker inn mye

detaljinformasjon mens det overordnete perspektivet og den logiske følgen i

analysen mangler. Dette er et kontroversielt prosjekt som en rekke ganger har vært

avvist av staten som svært lite samfunnsøkonomisk lønnsomt. En kunne derfor

forventet at andre forhold som er relevante når mulighetsrommet skal analyseres

hadde vært tatt med, ikke minst endringer som har skjedd over årene. Nedenfor er

noen forslag:

Miljømessig

 CO2 – belastningen ved å bygge en svær tunnel blir meget stor

 Transport til sjøs har høyere drivstofforbruk per passasjer/tonn enn de

fleste andre transportmidler inkludert fly og personbil

 Hurtigbåt er 2,5 ganger mer forurensende enn fly målt som målt i CO2

utslipp per personkilometer

 Miljøargumentet bak samfunnsmålet holder altså ikke nødvendigvis

Teknologisk

 Alle typer båter er blitt større, med kraftigere motorer og derfor langt

sikrere

 Radar og posisjoneringsutstyr er blitt vanlig

 Varslingstjenesten og redningstjenesten er sterkt forbedret

Sikkerhetsmessig

 Båter går lengre ut

 Ingen dødsulykker ved Stad de siste 40 år

Politisk

 Prosjektet er blitt en politisk prestisjesak der det å vinne frem overfor

Staten kanskje overskygger realitetene i saken for svært mange lokalt

Utredningene og prosessen

 Statlige konklusjoner og eksperters anbefalinger er negative og ca. 10

samfunnsøkonomiske analyser viser negativ lønnsomhet

Det siste er i seg selv knusende for prosjektet, og vil uansett være et argument for

at en bør utvide og se nærmere på mulighetsrommet om en mener at det fremdeles

er uløste behov ved Stad som det er påkrevet å gjøre noe med.

53

Concept rapport nr. 34

Et forsøk på vurdering av alternativer
En gjennomgang av sentrale KVU- og KS1-dokumenter i denne saken identifiserer

en rekke overordnete krav som vil være avgrensende for mulighetsrommet. Som

nevnt har begrunnelser og mål endret seg over tid og kravene vil omfatte forhold

som ulykkesrisiko for skip, samfunnsøkonomisk nytte, miljøkonsekvenser,

investeringskostnad etc., men også at tunnelen skal gi en viss effekt når det gjelder

lokal sysselsetting og bosetting. Dette er satt opp i figur 6 som overordnete krav

som avgrenser mulighetsrommet. Innenfor mulighetsrommet er det identifisert

åtte ulike konseptuelle løsninger, hvorav tre allerede er gjennomført (merket med

grønt).

Figur 6 Stad skipstunnel. Overordnete krav og identifiserte konseptuelle løsninger
innenfor mulighetsrommet. Tenkt tilfelle ment som eksempel

I figur 7 er denne informasjonen sammenfattet i en systemanalyse

(alternativanalyse) for å foreta en første rent kvalitativ grovvurdering av

alternativene. Linje for linje er vurderingene følgende:

1. Det fremgår at nullalternativet ikke slår ut i forhold til noen av kravene,

unntatt det som gjelder investeringskostnaden, som vil bli svært lav,

relativt sett.

Stor
skipstunnel

U
ly

kk
es

ri
si

ko
K

o
st

n
ad

Ti
d

sr
am

m
e

Økonomiske effekter

Bølge-
varsling

Endret
skipsled

Bedre
veinett

Nærings-
tiltak

Lo
kale m

iljø
ko

n
sekven

ser

Liten
skipstunnel

Regional utvikling

Etc.

.. eller ?

Ikke gjøre
noe

Skips-
overvåking

54

Concept rapport nr. 34

2. Skipstunnelen, uansett tverrsnitt, vil være meget dyr, ha negativ netto

nytte, meget store negative miljøkonsekvenser (CO2-utslipp som resultat

av byggingen, og lokal miljøbelastning fra trafikken i fjordene).

Ulykkesfrekvensen vil trolig også øke, men i fjorden/tunnelen – og ikke

på havet.

3. De to tiltakene som er gjennomført, det vil si å legge skipsleden lengre ut

og innføre bølgevarsling har lav kostnad og trolig positiv virkning på

ulykkesrisiko men også på økonomisk nytte fordi det trolig kan gi bedre

regularitet i dårlig vær.

4. Statlige tilskudd til lokale næringstiltak er her tatt med som et alternativt

konsept (begrunnet med en antakelse om at det er statlige midler en reelt

sett ønsker seg på lokalt hold, ikke nødvendigvis en skipstunnel).

Kostnaden med dette vil trolig være forholdsvis lav men nytteverdien vil

kanskje være positiv.

5. Veitunnel er også tatt inn med samme begrunnelse som i punktet over.

Kostnaden vil være høy, men langt lavere enn for skipstunnelen, og vil

samtidig trolig kunne gi betydelige positive virkninger på flere områder.

Figur 7 En enkel kvalitativ systemanalyse der en vurderer et antall ulike konsepter
mot overordnete krav slik de fremkommer av figur 6 ovenfor.

Null-
alternativet

Stor
skipstunnel

Liten
skipstunnel

Endret skipsled

Bølgevarsling

Næringstiltak

Veitunneler

Økonomisk
nytteeffekt

Regional
utvikling

Lokale miljø-
konsekvenser

Ulykkes-
risiko

Investerings-
kostnader

Tilflytting

0 0 0 0 0 0

Negativ ? Betydelige Økt Meget høy 0

Negativ ? Betydelige Økt Meget høy 0

Moderat 0 0 Bedret 0 0

Moderat 0 0 Bedret Lav 0

Moderat 0 En del 0 Moderat Positivt

Betydelig Positivt Betydelig Bedret Høy Positivt

Null-
alternativet

Stor
skipstunnel

Liten
skipstunnel

Endret skipsled

Bølgevarsling

Næringstiltak

Veitunneler

0 0 0 0 0 0

Negativ ? Betydelige Økt Meget høy 0

Negativ ? Betydelige Økt Meget høy 0

Moderat 0 0 Bedret 0 0

Moderat 0 0 Bedret Lav 0

Moderat 0 En del 0 Moderat Positivt

Betydelig Positivt Betydelig Bedret Høy Positivt

55

Concept rapport nr. 34

Sammenfatningsvis gir den enkle oversikten i figur 7 et grunnlag for en første grov,

kvalitativ vurdering av konseptene. Som en ser faller skipstunnelen (linje 2 og 3) ut

som et meget dyrt og lite hensiktsmessig konsept. Statens allerede gjennomførte

tiltak (linje 4 og 5) faller ut svært positivt. Det samme gjør nullalternativet (ut fra

resonnementet om at det ikke er vesentlige problemer til sjøs i dette området i

dag). Næringstiltak (linje 6) kommer opp som et fornuftig alternativ uten

vesentlige negative konsekvenser, mens veitunneler (linje 7) blir mer tvilsomt på

grunn av høy investeringskostnad.

56

Concept rapport nr. 34

7. Sammenfattende vurdering,
konklusjoner og anbefalinger

Valg av konsept er svært ofte gjort allerede før arbeidet med KVU starter. Det gjør

at det blir vanskelig å identifisere reelle og ulike konsepter. Bestillingen fra

departementet blir for snever og legger for mange føringer på mulighetsrommet,

eller det som er vel så vanlig: etaten som utøvende instans legger for mye av

premissene og legger for lite vekt på den overordnede vurderingen. De ønsker seg

kanskje en helt bestemt løsning, uavhengig av hva samfunnets behov og mål er.

Det som virker begrensende på mulighetsrommet er altså først og fremst:

 Politiske føringer og rammer

 Avgrensning til en bestemt sektor

 Stiavhengighet

 Detaljeringen, spesielt når det gjelder kostnadsestimering

I prinsippet kan en godt tenke seg at KS1 kunne brukes til å utfordre noe av dette.

Forutsetningen må være at det gjennomføres på et tidligere tidspunkt enn i dag.

Dessuten at en i større grad redegjør for hva som er de underliggende problemene

på et tidlig tidspunkt og at dette danner utgangspunktet i konseptvalgutredningen.

Man bør med andre ord gå dypere inn i selve problemet i stedet for å utlede

konsepter rett fra en vurdering av behov.

Grensesnittet mellom fag og politikk

Grensesnittet mellom fag og politikk er særdeles viktig, fordi de politiske føringene

og rammebetingelsene kanskje er det som i størst grad virker avgrensende på

mulighetsrommet. KVU/KS1-prosessen skal ikke føre frem til bestemte valg, men

har som et selvstendig mål å åpne perspektivet for å identifisere de beste

alternativene. I enkelte tilfeller må teknokratene da kanskje tenke utenfor

eksisterende rammebetingelser og sektorgrenser. Dette må være legitimt i og med

at det her bare handler om å utforske mulighetsrommet, mens beslutningene

selvsagt fremdeles ligger hos de politiske myndighetene.

57

Concept rapport nr. 34

Figur 8 Mulighetsrommet rommer alternative konseptuelle løsninger i grensesnittet

mellom fag og politikk, eller det rasjonelt tenkte og det politisk mulige.

Mulighetsrommet er illustrert i figur 8 der en trekker et skille mellom fag og

politikk. I det store og hele er det snakk om fire kategorier av prosjekter. For det

første vinn/vinn-prosjektene der alt stemmer både faglig og politisk. Byggingen av

Rikshospitalet er et eksempel på et slikt prosjekt som bare måtte bygges. Dernest

kommer de godt begrunnete men som ikke er politisk modne, for eksempel

byggingen av nasjonale motorveier som har stått i stampe siden 1960-tallet. KS-

ordningen kan brukes i tiltak for å få fortgang på dette området. Så kommer de

politisk akseptable men dårlig uttenkte prosjektene som bør fjernes. OL i Tromsø

var et slikt, som også fikk hjelp fra KS-ordningen til å klarlegge de økonomiske

realitetene, som igjen førte til at saken ble lagt død. CO2-rensing på Kårstø er et

annet slikt tiltak som fortsatt lever til tross for knusende dom i KS1 analysen. Og

til slutt har vi taperne som bare må fjernes. De er dårlig uttenkt og uten politisk

støtte. Skipstunnelen ved Stad er en slik kandidat, som til tross for flere tiår med

utredninger og politiske omkamper er blitt hengende fast i beslutningssystemet, til

tross for to runder i KS-ordningen. Prosjektet er nå kommet med på Nasjonal

transportplan, men det gjenstår å se om Stortinget er villig til å bevilge pengene.

Disse eksemplene illustrerer først og fremst hvor lite forutsigbart det politiske

systemet er i et langt fremskredet demokrati. For det første: et godt

beslutningsunderlag er ingen garanti for et fornuftig valg av konsept. For det

andre: å styrke den faglige rådgivningen ved å kvalitetssikre beslutningsunderlaget

Bør fjernes

Må promoveres

Må gjennomføres

Må fjernes

Det rasjonelt tenkte

D
et

 P
o

lit
is

k
m

u
lig

e +

-

- +

58

Concept rapport nr. 34

for politikerne vil neppe skade demokratiet, men kan i beste fall føre til at en gjør

en del mer fornuftige valg.

Tidspunktet for KVU og KS1

Tidspunkt for KVU og KS1 er helt sentralt. Dersom det skal være mulig å

identifisere de beste alternativene og ikke utelukke dem i utgangspunktet, må KS1

gjennomføres på et tidspunkt før politikerne har bestemt rammene i for stor grad.

I veisektoren har en tatt konsekvensene av dette og allerede innført en praksis hvor

KVUene skal gjennomføres før prosjektene omtales i Nasjonal transportplan. Det

bør vurderes også i andre sektorer om ikke KS1 bør skje tidligere enn i dag.

Systemanalysen

Problemanalysen er et tema som fortjener særskilt oppmerksomhet. Verdien av en

selvstendig problemanalyse som utgangspunkt for arbeidet med systemanalyser er

utvilsom. Dette ble klart demonstrert i en tidligere Concept-studie av tidligfasen i

23 store statlige investeringsprosjekter der det heter «Av de 10 prosjektene som fremstår

som relevante hadde hele ni prosjekter en klar problemanalyse i utgangspunktet. Av de 13 som

vurderes som mindre relevante var det kun to prosjekter som hadde en tilfredsstillende

problemanalyse i utgangspunktet. Dette er et meget sterkt signal som bekrefter en allment

akseptert oppfatning om betydningen av en grundig problemanalyse», (Whist og Christensen,

2011). Problemanalysen skal fastslå hvorvidt det prosjektutløsende behovet er reelt

eller ikke. En må komme vekk fra en praksis der behovet ikke er tilstrekkelig

forankret i faktiske forhold og der det uttrykkes som fravær av en bestemt løsning,

fordi dette åpenbart vil avgrense mulighetsrommet i alt for stor grad.

I statens prosjektmodell inngår en serie analytiske trinn som skal gjennomføres i en

konseptvalgutredning. Den er beskrevet i figur 9, og sammenliknet med en

tradisjonell systemanalyse slik den er beskrevet i kapittel 2. Det fremgår av figuren

at det er tre forskjeller i de to tilfellene.

For det første ser at problemanalysen mangler i statens modell. Det er den viktigste

forskjellen, som gjør at utgangspunktet for behovsanalysen blir mangelfullt. Uten

en analyse av hva som er det bakenforliggende problemet vil grunnlaget for å

vurdere hvilke løsninger som er relevante bli svakere. Dette er drøftet nærmere i

kapittel 5.

For det andre har man i statens modell innført en egen strategianalyse etter

behovsanalysen. Dette er for så vidt logisk ettersom et mål i prinsippet er et

uttrykk for forventet behovstilfredsstillelse på et gitt fremtidig tidspunkt. Behov og

mål er altså nær beslektete fenomener, eller i prinsippet samme sak. På den annen

side vil strategien måtte klarlegges etter at konseptet er identifisert. Hensikten med

strategianalysen bør derfor være avgrenset til å få etablert de overordnete målene

59

Concept rapport nr. 34

som skal gjelde for alle alternative konsepter, og som vil fremstå som overordnete

krav i systemanalysen. Strategien for prosjektet vil måtte fastlegges i mer detalj på

et senere tidspunkt når konseptet er valgt.

Figur 9 Statens prosjektmodell sammenliknet med de grunnleggende analytiske stegene

i systemanalyse

For det tredje har en innført en mulighetsstudie. Her skal en med bakgrunn i de

overordnete kravene definere mulighetsrommet. Dette beskrives vanligvis ved de

alternative konseptuelle løsningene som faller innenfor mulighetsrommets

systemgrense. Det mulighetsstudien skal komme frem til er å beskrive disse

alternativene. Den etterfølgende alternativanalysen vil ha til hensikt å vurdere

alternativene mot hverandre. Dette gjøres ved at en vurderer i hvilken grad de ulike

konseptene oppfyller de enkelte kravene, etterfulgt av en sammenfattende

sammenlikning konseptene imellom. I tidligere rammeavtaler var det forutsatt at

mulighetsrommet ble utforsket som del av alternativanalysen. Dette hadde

imidlertid en tendens til å bli ignorert, og dermed var det trolig fornuftig å skille ut

mulighetsstudien som eget analytisk steg. Samtidig er det viktig i henhold til

systemanalysen at kravdokumentet tillegges vekt og fremstår som selvstendig

analytisk steg, og at det ikke nå flyter sammen med mulighetsstudien.

Detaljeringsgraden

Detaljeringsgraden i konseptvalgutredningen er et fjerde punkt. Det er påpekt fra

flere at kravet til kostnadsestimeringen ved KS1 i seg selv gjør at detaljeringsgraden

i dokumentene blir høyere enn det som er fornuftig på dette stadiet. For å gi et

Systemanalyse KVU/KL-dokumentet

Behov

Mål (strategi)

Alternativer

Muligheter

Krav

Behov

Problem

Alternativer

Krav

Problem

60

Concept rapport nr. 34

tilstrekkelig sikkert kostnadsestimat og en pålitelig samfunnsøkonomisk analyse må

man ha kontroll på mange detaljer. Spørsmålet er om dette er hensiktsmessig all

den tid KS1 først og fremst skal identifisere og vurdere alternativer mot hverandre.

Ordningen i dag innebærer en to-deling ved at en først får en konseptutredning

som klarlegger mulighetsrommet og identifiserer alternativer i et overordnet

perspektiv. Det en bør sikte mot er en ført og fremst en mer systematisk grovsiling

av alternative konsepter med tanke på å fjerne de dårligste. I neste runde må en

konkretisere konseptene innenfor mulighetsrommet, kostnadsestimere disse og

gjøre en samfunnsøkonomisk vurdering og rangering. Det er viktig at en avklarer

hva som er en hensiktsmessig ansvarsdeling mellom departement og underliggende

etat for å gjennomføre dette arbeidet.

Generelt

Statens prosjektmodell bygger på logikken i det som er kjent som systemanalyse.

Tanken er at en fordomsfritt skal etablere rammebetingelsene som definerer

handlingsrommet og deretter velge fritt blant de konseptene som faller innenfor

dette. Denne studien viser imidlertid at utgangspunktet for en

konseptvalgutredning ofte er en konkret idé, som gjerne også kommer fra lokalt

hold eller etatsnivå. Det må en nok i mange tilfeller fortsatt leve med ettersom de

fleste av oss bekjenner seg til demokratiet som styreform og ikke en teknokratisk

utopi. Da vil nok aktørene i den politiske verden fremdeles kaste inn konkrete

løsninger på problemer som så må analyseres.

I det ene tilfellet er det analyse som fører til prosjektalternativer, i det andre tilfellet

ett konkret prosjektforslag som fører til en nærmere analyse. Det er ingen klar

grunnleggende motsetning i dette. I begge tilfeller må det stilles krav til at det må

analyseres i et overordnet perspektiv og at man skal identifisere alternative

konseptuelle løsninger.

Logikken blir den samme. Ikke minst må en sikre at det er balanse mellom

overordnet samfunnsmål og mål på lavere nivå. Det er kanskje her man fremdeles

er kommet kortest. Hva er det prosjektutløsende behovet, og hvordan henger det

sammen med samfunnsmålet? Samfunnsmålet er gjennomgående for vidt og

begrenses til hva brukerne kan få ut av den konkrete løsningen. Kravene defineres

slik at de i størst mulig grad ekskluderer konkurrerende løsninger, og man sitter

igjen med den allerede foretrukne løsningen. Så tar man med et nullalternativ som

anses som håpløst og et alternativ til i alternativanalysen som heller ikke er aktuelt.

Da har man virkeliggjort det Gudmund Hernes en gang beskrev med stor ironi og

innlevelse: «En offentlig utredning resulterer som regel i to alternativer som viser seg å være

identiske - og et tredje som av en eller annen grunn er umulig».

61

Concept rapport nr. 34

Når sammenhengen mellom målene mangler svikter det i resten av

konseptvalgutredningen. Når det gjelder samfunnsmålet bør en spørre seg: er ikke

dette et mål som kunne passe på et hvilket som helst prosjekt innenfor sektoren?

Målet «tilfredsstillende forsvarsevne i 2030» er så generelt at det gjelder for alle

forsvarsprosjekter. «Tilfredsstillende bygningsløsning for etat A» er knapt noe

annet enn et resultatmål, men så generelt at det kan brukes ikke bare for en

bestemt bygning men for alle etater.

Det man skal frem til er den unike begrunnelsen for at man skal bruke penger på et

tiltak for å løse akkurat den problemstillingen det gjelder. Er prosjektmålet slik at

det er noe man i det hele tatt er villig til å bruke penger på? Dersom målet for

Nasjonalmuseet er å øke visningsgraden fra 10 til 20 %, er det noe det er

meningsfullt å bruke 5-6 milliarder på? Samfunnsmålet skal gi den overordnete

begrunnelsen for investeringen. Uten et riktig samfunnsmål slår det tilbake hele

veien i den videre prosessen. Det blir en logisk brist i det grunnleggende

rammeverket gjennom hele KS1-prosessen.

Sluttord om virkninger og ringvirkninger av KS-ordningen

Denne studien er avgrenset til en vurdering av konseptvalgutredninger med

spesielt fokus på mulighetsrommet. En rekke sentrale informanter har vært

involvert i arbeidet og det har vært naturlig at mer overordnete spørsmål om

erfaringene med statens prosjektmodell er kommet opp i samtalene. Ikke minst

virkningene og ringvirkningene av ordningen er blitt nevnt. Det er derfor på sin

plass med noen avsluttende ord om dette.

Gjennomgangen av konseptvalgutredninger og KS1-dokumenter viser at kvaliteten

på de dokumentene som produseres i dag er gjennomgående bedre enn tidligere.

Det er en utbredt oppfatning blant informantene at KS-ordningen har bidratt til

økt profesjonalitet og har hatt enn betydelig opplærende effekt både i

departementer, etater og rådgivningsmiljøene. Dette gjelder både på KS1-siden og

det som gjelder strategisk tenkning, men også på KS2-siden og det som gjelder

kostnadsestimering. Tall for sluttkostnad i de første ca. 40 prosjektene som har

vært gjennom KS2 viser at hele 32 av disse, eller 80 prosent, kommer ut under eller

innenfor kostnadsrammen. Samtidig ser man at gjennomsnittlig er sluttkostnaden

den samme som styringsrammen, det vil si forventningsverdien P50. Dette er en

sensasjonell forbedring i forhold til situasjonen for ordningen ble innført, og har

fått oppmerksomhet både nasjonalt og internasjonalt!

Når det gjelder KS1 viser denne studien at konseptvalgutredningene ikke alltid er i

overenstemmelse med intensjonene i KS-ordningen. Det er blitt påpekt at KS1-

ordningen ble til i 2006 og at den institusjonelle læringseffekten trolig gir uttelling

62

Concept rapport nr. 34

først etter noen år. KS-ordningen er i seg selv en gjensidig læringsprosess mellom

kvalitetssikrer og etat ettersom det handler om å sikre kvaliteten på

beslutningsunderlaget og ikke bare en ekstern kvalitetskontroll for å godkjenne

eller forkaste. Virkningene og ringvirkningene av ordningen er derfor trolig mer

omfattende enn kvaliteten på første generasjons dokumenter.

Informantene i denne studien rapporterer om betydelige ringvirkninger av KS-

regimet så langt. Fra sterk motstand i de innledende årene ser man nå

gjennomgående positive holdninger til ordningen. Den har resultert i mer

strategisk tenkning, at departementer har tatt et mer overordnet grep i forhold til

sine etater, kfr. Forsvarsdepartementet, og at en har endret rutiner for planlegging,

kvalitetssikring og forvaltningspraksis både på departement- og etatsnivå.

Metodikken har spredt seg til Helse og omsorgsdepartementet og til Oslo

kommune, og Statnett, og tas i bruk på mindre prosjekter som ikke omfattes av

KS-ordningen. Fagfolkene i Statens vegvesen vurderer den faglige KVU-

metodikken som god. Det sies imidlertid at det er en utfordring å finne gode,

kvantifiserbare og målbare effektmål. En evaluering av erfaringene med ordningen

i samferdselssektoren utført på oppdrag for Samferdselsdepartement ga en rekke

kommentarer og anbefalinger til forbedringer, men slår fast at «Det er et solid

grunnlag for å konkludere med at det er behov for en kvalitetssikringsordning etter

dagens mønster», Rasmussen m.fl. (2010)

63

Concept rapport nr. 34

Referanser

Berg, Peder, et al, (1999). Styring av statlige investeringer. Sluttrapport fra

styringsgruppen for prosjektet for styring av statlige investeringer.

Finansdepartementet, Oslo

Bjertnæs, Anne-Mette, (2012), Konseptvalgutredninger – intensjoner og

forbedringer, mastergradsoppgave, NTNU

Christensen, Karen, (1985), Coping with Uncertainty in Planning, Journal of the

American Planning Association

Finansdepartementet (2011), Rammeavtale mellom Finansdepartementet og KS-rådgivere om

kvalitetssikring av konseptvalg, samt styringsunderlag og kostnadsanslag for valgt alternativ,

Oslo

Finansdepartementet (2010b), Utarbeidelse av KVU/KS1 dokumenter. Veileder nr. 9

Finansdepartementet (2008), Felles begrepsapparat KS1. Veileder n. 3

Finansdepartementet (2010a), Nullalternativet. Veileder nr. 8

Finansdepartementet (2010c), Målstruktur og måloppnåelse. Veileder nr. 10

Finansdepartementet (2010d), Konseptvalg og detaljeringsgrad. Veileder nr. 11

Næss, Petter (2004), Bedre utforming av store offentlige investeringsprosjekter. Vurdering av

behov, mal og effekt i tidligfasen, Concept rapport nr. 5, NTNU

Næss, Petter m.fl. (2005), Bedre behovsanalyser. Erfaringer og anbefalinger om

behovsanalyser I store offentlige investeringsprosjekt, Concept rapport nr. 9, NTNU

Homleid, T., Ibenholt, K.., Skjelvik J.M., Vennemo, H., (2010), På vei til kvalitet?

Evaluering av KSl i transportsektoren, Vista Analyse, Oslo

Rasmussen, Ingeborg, m.fl., (2010) På vei til kvalitet? Evaluering av KS1 i

transportsektoren, En evaluering på oppdrag fra Samferdselsdepartementet, Vista

Analyse, Oslo, 2010

Samset, Knut (2008), Prosjekt i tidligfasen. Valg av konsept, Tapir akademisk forlag,

Trondheim

64

Concept rapport nr. 34

Samset, Knut, Strand, Arvid, Hendricks, Vincent, (2009), Sykehus, fregatter og

skipstunnel. Logisk minimalisme, rasjonalitet – og de avgjørende valg, Concept rapport nr.

21, NTNU, Trondheim

Statens vegvesen, (2001), Kreativitet i veg- og transportplanlegging, Oslo

Statens vegvesen, (2010), Konseptvalgutredninger i Statens vegvesen. Mal for

konseptvalgutredning, 02.06.2010

Statens vegvesen, (2012), Evaluering av KVU/KS1. Færre og bedre KVUer,

Sunnevag, Kjell, (red.) (2007) Beslutninger på svakt informasjonsgrunnlag. Tilæerminger og

utfordringer i prosjekters tidlige fase, Concept rapport nr. 17, NTNU

Torp, Olav m.fl., (2006), Kostnadsusikkerhet i store statlige investeringsprosjekter, Concept

rapport nr. 15, NTNU

Whist Erik, Christensen, Tom, 2011, Politisk styring, lokal rasjonalitet og komplekse

koalisjoner. Tidligfaseprosessen i store offentlige investeringsprosjekter, Concept rapport nr.

26, NTNU, Trondheim

Williams, Terence M. et.al. (2009), Making Essential Choices with Scant Information,

Palgrave Macmillan, UK

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.concept.ntnu.no/publikasjoner/rapportserie

Rapport Tittel Forfatter

Nr. 1 Styring av prosjektporteføljer i staten. Usikkerhetsavsetning
på porteføljenivå

Project Portfolio Management. Estimating Provisions for
Uncertainty at Portfolio Level.

Stein Berntsen og Thorleif
Sunde

Nr. 2 Statlig styring av prosjektledelse. Empiri og økonomiske
prinsipper.

Economic Incentives in Public Project Management

Dag Morten Dalen, Ola
Lædre og Christian Riis

Nr. 3 Beslutningsunderlag og beslutninger i store statlige
investeringsprosjekt

Decisions and the Basis for Decisions in Major Public
Investment Projects

Stein V. Larsen, Eilif Holte
og Sverre Haanæs

Nr. 4 Konseptutvikling og evaluering i store statlige
investeringsprosjekt

Concept Development and Evaluation in Major Public
Investment Projects

Hege Gry Solheim, Erik
Dammen, Håvard O.
Skaldebø, Eystein Myking,
Elisabeth K. Svendsen og
Paul Torgersen

Nr. 5 Bedre behovsanalyser. Erfaringer og anbefalinger om
behovsanalyser i store offentlige investeringsprosjekt

Needs Analysis in Major Public Investment Projects.
Lessons and Recommendations

Petter Næss

Nr. 6 Målformulering i store statlige investeringsprosjekt

Alignment of Objectives in Major Public Investment Projects

Ole Jonny Klakegg

Nr. 7 Hvordan trur vi at det blir? Effektvurderinger av store
offentlige prosjekt

Up-front Conjecture of Anticipated Effects of Major Public
Investment Projects

Nils Olsson

Nr. 8 Realopsjoner og fleksibilitet i store offentlige
investeringsprosjekt

Real Options and Flexibility in Major Public Investment
Projects

Kjell Arne Brekke

Nr. 9 Bedre utforming av store offentlige investeringsprosjekter.
Vurdering av behov, mål og effekt i tidligfasen

Improved Design of Public Investment Projects. Up-front
Appraisal of Needs, Objectives and Effects

Petter Næss med bidrag fra
Kjell Arne Brekke, Nils
Olsson og Ole Jonny
Klakegg

Nr. 10 Usikkerhetsanalyse – Kontekst og grunnlag

Uncertainty Analysis – Context and Foundations

Kjell Austeng, Olav Torp,
Jon Terje Midtbø, Ingemund
Jordanger, og Ole Morten
Magnussen

Nr. 11 Usikkerhetsanalyse – Modellering, estimering og beregning

Uncertainty Analysis – Modeling, Estimation and
Calculation

Frode Drevland, Kjell
Austeng og Olav Torp

Nr. 12 Metoder for usikkerhetsanalyse

Uncertainty Analysis – Methodology

Kjell Austeng, Jon Terje
Midtbø, Vidar Helland, Olav
Torp og Ingemund
Jordanger

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.concept.ntnu.no/publikasjoner/rapportserie

Rapport Tittel Forfatter

Nr. 13 Usikkerhetsanalyse – Feilkilder i metode og beregning

Uncertainty Analysis – Methodological Errors in Data and
Analysis

Kjell Austeng, Vibeke Binz
og Frode Drevland

Nr. 14 Positiv usikkerhet og økt verdiskaping

Positive Uncertainty and Increasing Return on Investments

Ingemund Jordanger

Nr. 15 Kostnadsusikkerhet i store statlige investeringsprosjekter;
Empiriske studier basert på KS2

Cost Uncertainty in Large Public Investment Projects.
Empirical Studies

Olav Torp (red.),
Ole Morten Magnussen, Nils
Olsson og Ole Jonny
Klakegg

Nr. 16 Kontrahering i prosjektets tidligfase. Forsvarets
anskaffelser.

Procurement in a Project’s Early Phases. Defense
Aquisitions

Erik N. Warberg

Nr. 17 Beslutninger på svakt informasjonsgrunnlag. Tilnærminger
og utfordringer i prosjekters tidlige fase

Decisions Based on Scant Information. Challenges and
Tools During the Front-end Phases of Projects

Kjell Sunnevåg (red.)

Nr. 18 Flermålsanalyser i store statlige investeringsprosjekt

Multi-Criteria Decision Analysis In Major Public Investment
Projects

Ingemund Jordanger, Stein
Malerud, Harald Minken,
Arvid Strand

Nr. 19 Effektvurdering av store statlige investeringsprosjekter

Impact Assessment of Major Public Investment Projects

Bjørn Andersen, Svein
Bråthen, Tom Fagerhaug,
Ola Nafstad, Petter Næss og
Nils Olsson

Nr. 20 Investorers vurdering av prosjekters godhet

Investors’ Appraisal of Project Feasibility

Nils Olsson, Stein
Frydenberg, Erik W.
Jakobsen, Svein Arne
Jessen, Roger Sørheim og
Lillian Waagø

Nr. 21 Logisk minimalisme, rasjonalitet - og de avgjørende valg

Major Projects: Logical Minimalism, Rationality and Grand
Choices

Knut Samset, Arvid Strand
og Vincent F. Hendricks

Nr. 22 Miljøøkonomi og samfunnsøkonomisk lønnsomhet

Environmental Economics and Economic Viability

Kåre P. Hagen

Nr. 23 The Norwegian Front-End Governance Regime of Major
Public Projects – A Theoretically Based Analysis and
Evaluation

Tom Christensen

Nr. 24 Markedsorienterte styringsmetoder i miljøpolitikken

Market oriented approaches to environmental policy

Kåre P. Hagen

Nr. 25 Regime for planlegging og beslutning i sykehusprosjekter

Planning and Decision Making in Hospital Projects.
Lessons with the Norwegian Governance Scheme.

Asmund Myrbostad, Tarald
Rohde, Pål Martinussen og
Marte Lauvsnes

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.concept.ntnu.no/publikasjoner/rapportserie

Rapport Tittel Forfatter

Nr. 26 Politisk styring, lokal rasjonalitet og komplekse koalisjoner.
Tidligfaseprosessen i store offentlige investeringsprosjekter

Political Control, Local Rationality and Complex Coalitions.
Focus on the front-end of large public investment projects

Erik Whist, Tom Christensen

Nr. 27 Verdsetting av fremtiden. Tidshorisont og
diskonteringsrenter

Valuing the future. Time horizon and discount rates

Kåre P. Hagen

Nr. 28 Fjorden, byen og operaen. En evaluering av
Bjørvikautbyggingen i et beslutningsteoretisk perspektiv
The Fjord, the City and the Opera. An Evaluation of
Bjørvika Urban Development

Erik Whist, Tom Christensen

Nr. 29 Levedyktighet og investeringstiltak. Erfaringer fra
kvalitetssikring av statlige investeringsprosjekter

Sustainability and Public Investments. Lessons from Major
Public Investment Projects

Ola Lædre, Gro Holst
Volden, Tore Haavaldsen

Nr. 30 Etterevaluering av statlige investeringsprosjekter.
Konklusjoner, erfaringer og råd basert på pilotevaluering av
fire prosjekter

Evaluating public investment projects. Lessons and advice
from a meta-evaluation of four projects

Gro Holst Volden og Knut
Samset

Nr. 31 Store statlige investeringers betydning for konkurranse- og
markedsutviklingen. Håndtering av konkurransemessige
problemstillinger i utredningsfasen

Major public investments' impact on competition. How to
deal with competition issues as part of the project
appraisal

Asbjørn Englund, Harald
Bergh, Aleksander Møll og
Ove Skaug Halsos

Nr. 32 Analyse av systematisk usikkerhet i norsk økonomi.

Analysis of systematic uncertainty in the Norwegian
economy.

Haakon Vennemo, Michael
Hoel og Henning Wahlquist

Nr. 33 Planprosesser, beregningsverktøy og bruk av nytte-
kostnadsanalyser i vegsektoren. En sammenlikning av
praksis i Norge og Sverige.

Planning, analytic tools and the use of cost-benefit analysis
in the transport sector in Norway and Sweden.

Morten Welde, Jonas
Eliasson, James Odeck,
Maria Börjesson

Nr. 34 Mulighetsrommet. En studie om konseptutredninger og
konseptvalg

The opportunity space. A study of conceptual appraisals
and the choice of conceptual solutions.

Knut Samset, Bjørn
Andersen og Kjell Austeng

Forskningsprogrammet Concept skal utvikle

kunnskap som sikrer bedre ressursutnytting og

effekt av store, statlige investeringer. Program-

met driver følgeforskning knyttet til de største

statlige investeringsprosjektene over en rekke

år. En skal trekke erfaringer fra disse som kan

bedre utformingen og kvalitetssikringen av nye

investeringsprosjekter før de settes i gang.

Concept er lokalisert ved Norges teknisk- natur-

vitenskapelige universitet i Trondheim (NTNU),

ved Fakultet for ingeniørvitenskap og teknologi.

Programmet samarbeider med ledende norske

og internasjonale fagmiljøer og universiteter, og

er finansiert av Finansdepartementet.

Address:

The Concept Research Program

Høgskoleringen 7A

N-7491 NTNU

Trondheim

NORWAY

Tel.: +47 73 59 46 70

ISSN: 0803-9763

ISBN: 978-82-93253-17-4

The Concept research program aims to develop

know-how to help make more efficient use of

resources and improve the effect of major public

investments. The Program is designed to follow

up on the largest public projects over a period of

several years, and help improve design and quality

assurance of future public projects before they are

formally approved.

The program is based at The Norwegian Univer-

sity of Science and Technology (NTNU), Faculty of

Engineering Science and Technology. It cooperates

with key Norwegian and international professional

institutions and universities, and is financed by the

Norwegian Ministry of Finance.

www.concept.ntnu.no

Concept rapport Nr 34

